City of San José Stormwater Management Annual Report 2017-2018 #### **Cover Pictures** #### First Row: 1) City of San José municipal staff remove graffiti while using a shop-vac to collect runoff. #### Second Row: - 1) Meridian Avenue bioretention area during a rain event. - 2) DOT staff clean an SSO discharge to the storm drain in a parking lot. #### Third Row - 1) A SJSU student is engaged by the Water Warrior bean bag game during SJSU's Earth Day Resource Fair and walks away with a better understanding of how to properly dispose of household hazardous waste. - 2) An alert female barn owl at Penitencia Creek Park during Barn Owl Box monitoring. - 3) ESD staff inspects a connector pipe screen and an automatic retractable screen on King Road and Enesco Avenue; catch basin drains to the Coyote Creek. # City of San José Stormwater Management Annual Report 2017-2018 #### September 2018 ### **Acknowledgements** #### This report was prepared by the City of San José Environmental Services Department Watershed Protection Division #### In partnership with: Environmental Services Department: Integrated Waste Management Division Environmental Services Department: Water Resources Division Department of Parks, Recreation & Neighborhood Services Department of Planning, Building & Code Enforcement Department of Public Works Department of Transportation Department of Housing #### CITY OF SAN JOSE FY 2017-2018 ANNUAL REPORT #### **Certification Statement** "I certify, under penalty of law, that this document and all attachments were prepared under my direction or supervision in accordance with a system designed to ensure that qualified personnel properly gather and evaluate the information submitted. Based on my inquiry of the person or persons who manage the system, or those persons directly responsible for gathering the information, the information submitted, ist to the best of my knowledge and belief, true, accurate, and complete. I am aware that there are significant penalties for submitting false information, including the possibility of fine and imprisonment for knowing violations.'; Signature by Duly Authorized Representative: NAPP FUKUDA **Assistant Director** **Environmental Services Department** Date: September 18, 2018 #### **Table of Contents** | Section | Page | |--|------| | Executive Summary | i-1 | | Section 1 – Permittee Information | 1-1 | | Section 2 – Provision C.2 Municipal Operations | 2-1 | | Section 3 – Provision C.3 New Development and Redevelopment | 3-1 | | Section 4 – Provision C.4 Industrial and Commercial Site Controls | 4-1 | | Section 5 – Provision C.5 Illicit Discharge Detection and Elimination | 5-1 | | Section 6 – Provision C.6 Construction Site Controls | 6-1 | | Section 7 – Provision C.7 Public Information and Outreach | 7-1 | | Section 8 – Provision C.8 Water Quality Monitoring | 8-1 | | Section 9 – Provision C.9 Pesticides Toxicity Controls | 9-1 | | Section 10 – Provision C.10 Trash Load Reduction | 10-1 | | Section 11 – Provision C.11 Mercury Controls | 11-1 | | Section 12 – Provision C.12 PCBs Controls | 12-1 | | Section 13 – Provision C.13 Copper Controls | 13-1 | | Section 14 – Provision C.14 PBDE, Legacy Pesticides and Selenium Controls | 14-1 | | Section 15 – Provision C.15 Exempted and Conditionally Exempted Discharges | 15-1 | | Glossary | G-1 | | Appendix | A-1 | #### **Executive Summary** The City is required to submit an Annual Report to the San Francisco Bay Regional Water Quality Control Board (Water Board) documenting compliance with the Municipal Regional Stormwater NPDES Permit (MRP) for stormwater discharge through the City's storm sewer system to waters of the United States. The Report includes sections for each applicable Permit provision and follows the annual reporting format developed by the Bay Area Stormwater Management Agencies Association (BASMAA) and approved by the Regional Water Board's Executive Officer. Each section is comprised of data and narrative to demonstrate the progress and accomplishments related to each permit element throughout the reporting year. Although the City also contributes to activities undertaken by the Santa Clara Valley Urban Runoff Pollution Prevention Program (Program) and BASMAA, this report primarily includes detailed information for activities that were performed solely by the City. Program and BASMAA reports are included by reference. The following provides an overview of the past year's progress toward addressing each Permit provision. #### C.2 Municipal Operations City of San José municipal staff use a shop vac during graffiti removal at City Hall. During this reporting year, efforts under this provision focused on appropriate Best Management Practices (BMPs) to control and reduce non-stormwater and polluted stormwater discharges to storm drains and waterways during operation, inspection, and routine repair, as well as maintenance of municipal facilities and infrastructure. The City provides staff with direction, support, and training to ensure appropriate stormwater protection BMPs are employed during applicable municipal operations and maintenance activities. In addition to regularly meeting with staff, the City is preparing a Rural Public Works Construction and Maintenance BMP training for its maintenance staff to be held in the fall of 2018. The training will focus on deployment of practical and effective stormwater BMPs during rural public works and other operation and maintenance activities. The City also provided technical assistance to municipal staff through the Environmental Services Department intranet site, which includes links to the California Stormwater Quality Association Handbook for Municipal Operations and the BASMAA Blueprint for a Clean Bay and Pollution Prevention Training Program for Surface Cleaners. The City cleans its stormwater pump station wet wells annually as part of its maintenance program, removing on average over 100 cubic yards of debris per year. Approximately 273 cubic yards of debris were removed during the City's annual cleaning of over 31,000 storm drain inlets in the City street right of way. #### C.3 New and Redevelopment San José's implementation of Permit Provision C.3 continued to focus on the Low Impact Development (LID) stormwater management requirements. The City worked with developers to ensure projects complied with LID requirements by utilizing tools such as the C.3 Project Data Form, the Special Projects Worksheets, and C.3-related online webpages. Continued outreach and ESD Operations and Maintenance Environmental Inspectors visit a bioretention area. training for City staff and private engineering firms has supported compliance with LID Permit requirements. Additionally, staff implemented an interdepartmental C.3 Development Review Standard Operating Procedure to improve coordination among departments and ensure stormwater control plan reviews are comprehensive and complete. Development activity decreased in FY 17-18 with the approval of 41 C.3 "Regulated Projects". The City approved development permits for 40 new private-development and one public-sector development projects that complied with the Permit by implementing onsite stormwater treatment measures. By comparison, 58 C.3 Regulated Projects were approved in FY 16-17, of which four were public. As part of its Stormwater Treatment Measure Operations and Maintenance (O&M) Inspection Program, the City inspected 90 C.3 regulated project sites out of a total of 337 project sites during FY 17-18 to ensure the proper maintenance and function of onsite stormwater treatment systems. By comparison, the City inspected 59 C.3 regulated project sites in FY 16-17 under the O&M Inspection Program. Approximately a quarter of the sites inspected under the O&M Inspection Program were found to have stormwater treatment systems in good working order. Staff worked with property managers to ensure actions were taken to correct issues found at the remaining sites inspected. The City also verified proper installation of 366 newly installed stormwater treatment systems under its Stormwater Treatment Systems Installation Verification Program. The City has been awarded approximately three million dollars to partially fund two Green Street Pilot Projects. These green street projects aimed to demonstrate how LID features can be incorporated into multi-modal improvements. The Park Avenue: Green Avenue Pilot Project was completed in October 2017 and celebrated in November 2017 with the introduction of a green infrastructure project web site, corresponding fact sheets, and a garden resource event to educate the community on the benefits of LID. The Chynoweth Avenue Green Street Demonstration Project finished construction in February 2018. The City held a ribbon cutting event to celebrate the completion of the project, which incorporates pedestrian, cycling, and parking improvements alongside green infrastructure. Additionally, the City implemented MRP requirements by evaluating proposed capital improvement projects for the potential inclusion of green infrastructure, and participated in workshops on green infrastructure designs and specifications. ### C.4 Industrial and Commercial Site Controls The goal of the Industrial and Commercial Inspection program is to protect the storm sewer system from polluted discharges originating from commercial and industrial facilities. The program includes more than 7,700 businesses in its inspection inventory and provides educational materials to business operators describing best management practices to prevent stormwater pollution at their facilities. The City's Business Inspection Plan is designed to direct inspector resources toward facilities with a higher potential to contribute pollutants to stormwater. This prioritization considers the type of business and the compliance history of a facility in establishing inspection frequency.
More than 5,200 inspections were conducted for 3,391 facilities in FY 17-18. City inspectors documented a small decrease from last year in the percentage of facilities that were in violation. Inspectors found and documented 69 actual discharge violations and 1,956 potential discharge violations. Additionally, the rate of correcting identified violations within 10 business days (or in an otherwise timely manner) was approximately 95%. #### C.5 Illicit Discharge Detection and Elimination The City participates in the Program's Illicit Discharge Detection and Elimination (IDDE) Ad Hoc Task Group (IDDE AHTG) on multiple projects. The group meets regularly to share information, discuss issues, and coordinate communication. This year, the IDDE AHTG continued to organize inspector training, created new outreach materials, and updated BMP brochures. The City responded to 446 complaints in FY 17-18. Approximately 99% of violations were corrected in a timely manner. Complaints in residential and commercial areas continue to be the vast majority of the cases the City investigates. The City promoted phone and online options for registering complaints during outreach events and through its inspection programs. In addition the inlet marking program marks and maintains the no dumping message and hotline on municipally maintained inlets. #### C.6 Construction Site Control San José continued to implement a robust construction inspection program in FY 17-18. City staff from Public Works and Environmental Services completed 1,765 inspections at 192 project sites in Construction site entrance in downtown San José. FY17-18 (compared to 1,876 inspections at 189 sites in FY 16-17). These inspections documented 397 violations that resulted in 377 enforcement actions being issued. Out of the 397 violations, 98% were corrected within 10 days or otherwise considered timely. Inspectors were able to achieve compliance predominantly through Level 1 (Correction Notices and Verbal Warnings) enforcement. Consistent with the previous year, sediment control and good site management were the most common BMP violation categories. Inadequate BMPs in those two categories made up 96% of the violations issued. San José's inspection program staff also attended a half-day construction site inspection training workshop conducted by the Santa Clara Valley Urban Runoff Pollution Prevention Program, which covered regulatory requirements and construction site BMP inspections. #### C.7 Public Information and Outreach The City has a robust public information and outreach program to deliver stormwater pollution prevention and watershed protection messages to diverse audiences. Community outreach and opportunities for participation in water quality protection activities are critical elements for encouraging the public behavior changes needed to manage stormwater quality. They also help foster responsible behavior and respect for the environment in future generations of San José residents. The City collaborates with other local and regional agencies and community organizations to reach residents of all ages and interests. The City offers multilingual literature and information at events that appeal to its diverse population. The Watershed Warrior bean bag board engages all ages at the Christmas in the Park Passport Event on December 13, 2017. The City also actively supports and participates in Program- and Bay Area-wide media relations and outreach addressing topics such as IPM, mercury, household hazardous waste, and trash. The City supports strategy and material development for the countywide Watershed Watch campaign. Partnering in Program and Bay Area-wide efforts enables the City to deliver consistent pollution prevention messages more effectively, frequently, and economically. In FY 17-18, the City continued its partnership with Major League Soccer's San Jose Earthquakes to produce outreach messages that increase awareness and encourage behaviors to help reduce waste, prevent pollution, and conserve water. Approximately 300,000 soccer fans were exposed to the environmental messages this season. In addition, ESD continued in its second year of a three-year partnership with the San Jose Sharks, a professional ice hockey team, to raise awareness and encourage environmental behaviors that reduce waste and prevent pollution. During the 2017-18 season, ESD launched an English language mass media campaign featuring Sharks players that garnered more than 26 million impressions of stormwater messaging. Public education highlights for FY 17-18 include: hosting cleanup locations at two countywide creek cleanup events; promoting stormwater messages at community events; and organizing trainings on Integrated Pest Management (IPM) and pollution prevention topics for professional and residential gardeners. School-aged youth are a critical audience for outreach and education directed at sustained behavior changes and watershed protection. The City continues to engage in multiple programs connecting students, teachers, administrators, and school communities with watershed education and green practices. ESD engaged students at the Guadalupe River Park Conservancy's Water Festival with a Pollution Soup hands-on activity. Students gathered tips for protecting storm drains, creeks, and the Bay. #### C.8 **Water Quality Monitoring** Most monitoring activities required in the stormwater permit are implemented either regionally through BASMAA, or county-wide through the Program. However, the City participates directly in local and regional monitoring activities to ensure the collection of high quality monitoring data that helps inform management actions. This includes City staff's participation in various committees, workgroups, and strategy teams for the San Francisco Bay Regional Monitoring Program (RMP) for Trace Substances; the BASMAA Monitoring and Pollutants of Concern Committee (MPC); the BASMAAA Regional Monitorina Coalition (RMC); and Program's Monitoring Ad Hoc Task Group and monitoring projects. This year, City staff actively participated in planning and review activities for the RMP, serving on the Steering Committee; Technical Review Committee; Sources, Pathways and Loadings workgroup; and the Emerging workgroup. Contaminant Through participation, the City helped develop work ESD staff retrieve runoff samples from the Park Avenue products and prioritize information needs for Regional monitoring projects. In FY 17-18, the Green Street Project. City reviewed and provided comment on RMP study reports and RMP Update drafts. Financial support for the RMP is a requirement of both the stormwater and wastewater NPDES permits, and the City has met this obligation since the RMP's inception. City staff also participated directly in the BASMAA Monitoring and POC Committee, which coordinates stormwater monitoring and POC activities region-wide. Staff aided planning and implementation of multiple components of regional monitoring program including auditing RMC field crews for Creek Status Monitoring, coordinating and reviewing aspects of the BMP Effectiveness Study, and collaborating with the Program to design a Stressor Source ID study for sediment toxicity on Coyote Creek. In addition to Permit-related monitoring activities, City staff also conducted monitoring to evaluate effectiveness of new Green Stormwater Infrastructure installations on Park Avenue and Chynoweth Avenue. #### C.9 **Pesticides Toxicity Control** The Pesticides Toxicity Control provisions aim to prevent impairment of urban streams by pesticiderelated toxicity. These include requirements to adopt and implement an Integrated Pest Management (IPM) policy, train staff who apply pesticides, require contractors to implement IPM, and provide public outreach, among others. San José continues to incorporate IPM techniques into City operations as it has for many years. The City's IPM Policy (formally part of the Pollution Prevention Policy), requires the use of IPM in municipal operations to facilitate reducing, phasing out, and ultimately eliminating the use of pesticides that impair surface waters. During the reporting year, San José continued to apply proven and innovative IPM techniques to address municipal pest problems. Techniques employed include grazing for weed control, utilizing site-appropriate, pest resistant plant species in remodeled and/or new parks and City facilities (an example of this is the Kurapia installation at the Regional Wastewater Facility which replaces traditional turf), neem oil for scale and anthracnose control, mulching for weed control, installing permeable grout between pavers to reduce need for weed management, and installing barn owl nest boxes for small rodent control. Staff also ensured external vendor compliance with the City's IPM policy and SOPs and BMPs by meeting with them to review the IPM policy and expectations and solicit input to refine the new data entry and record keeping system for chemical applications and alternative treatment methods. The Parks, Recreation, and Neighborhood Services Department's (PRNS) Parks Division's Chemical Advisory Board (CAB) continues to evaluate new methods for reducing pesticide use and provides IPM training to staff. In July 2017, ESD staff introduced a new pesticide and alternative treatment reporting method to PRNS. In February 2018, PRNS held a Ground Squirrel and rodent management training with instructors from the County Agriculture Commission office. PRNS also conducted a 12-week comparison study to evaluate the effectiveness of three Ground Squirrel management methods. Staff increased the use of other IPM methods, including the use of goats and sheep for weed suppression, use of flamers in hardscape areas, product cycling to reduce pest resistance, and employed a variety of less-toxic methods for rodent control. City staff concluded their partnership with BASMAA and the San Francisco Estuary on the "IPM Focus on Multi-Unit Housing"
pilot project, funded by the California Department of Pesticide Regulation. The program final report is now available online: https://www.cdpr.ca.gov/docs/pestmgt/grants/final-reports/14-pml-g001.pdf. The outreach materials created during the program are distributed at One alert female Barn owl and egg at Penitencia Creek Park. outreach events to help educate residents about less toxic methods for managing pests in and around homes. They are also being adapted for use by other City departments. The CEU modules developed for Pest Management Professionals have been approved by DPR for distribution. Eventually they will be available through the University of California IPM online training portal: http://ipm.ucanr.edu/training/. The City's use of pesticides that threaten water quality remains very low. Nearly all reportable active ingredients were applied in ways that did not expose them to potential runoff or limited the potential for that exposure. All reported use of pesticides of concern was indoors and/or in the form of contained baits, with the exception of Diuron, a pre-emergent herbicide used for roadside weed control. San José also participates in regional collaborative efforts to provide educational outreach to residential and commercial pesticide users and pesticide retailers. Our Water, Our World and the Program's Watershed Watch campaign continued to increase target audiences' awareness of the benefits of less toxic pest management techniques. Watershed Watch continued facilitating the Santa Clara Valley Advanced Green Gardener Training program. City staff also provided information on City IPM practices to 152 professional pesticide applicators, 23 Regional IPM professionals, and 39 students. #### C.10 Trash Load Reduction The Clean Waterways, Healthy City: Long-Term Trash Load Reduction Plan and Assessment Strategy (Long-Term Plan), originally submitted to the Water Board on February 15, 2014, and since updated, serves as a roadmap to help San José achieve the C.10 trash load reduction requirements and the vision of Clean Waterways, Healthy City. By reducing trash and reviving the health of San José urban creeks, the City will improve the appeal of creek open space for residents. Any vision of vibrant and healthy communities in San José must include revitalized waterways that support a healthier lifestyle for our City. City staff cleans an HDS device in April. As of July 1, 2018, the City attained 88.3% trash load reduction, an increase of 9.1% from the previous year. The increase is due to the implementation of a robust set of trash control measures such as the installation of large trash capture systems, a comprehensive Direct Discharge Program, additional creek and shoreline cleanups, Citywide source control actions, and other measures. has installed 21 publicly maintained Hydrodynamic Separator (HDS) systems to date, and construction contracts are scheduled to be awarded in FY 18-19 to install more devices at six locations. The Environmental Services Department will continue to work closely with the departments of Public Works and Transportation on the siting, design, construction, and maintenance of the systems. The City also has 118 Connector Pipe Screens (CPS) installed in catch basins. Collectively, these HDS and CPS systems treat 9,691 acres, exceeding the permit requirement of 895 acres. The City is claiming 38.9% trash load reduction for full trash capture systems. Through а Cooperative **Implementation** Agreement between the City and Caltrans, the City will receive reimbursement of \$5.5 million for multi-benefit full trash capture systems in FY18-19. The City continued to implement its Direct Discharge Trash Control Program (DDTCP), approved by the Water Board Executive Officer August 3, 2016. The Program coordinates efforts with three other departments and external partner organizations to conduct outreach to homeless individuals, dismantle encampment structures, remove residual trash, and patrol creeks to prevent establishment of new encampments. In FY 17-18, this partnership cleared 10,259 cubic yards (890 tons) of trash from creeks at 530 cleanups. See Appendix 10-5 (DDTCP Progress Report) for more information. The City is claiming a 15% trash load reduction offset for DDTCP cleanups. In FY 17-18, the City continued its agreement with the Santa Clara Valley Water District (SCVWD) for a San José Watershed Community Stewardship Engagement Project. As requested by SCVWD, the City amended the agreement to fund two Downtown Streets Team (DST) creek cleanup crews that conducted an estimated 524 cleanups and removed 3,361 cubic yards (292 tons) of trash and debris from the City's waterways. Also, through a Memorandum of Agreement, the City partnered with SCVWD to remove five trash rafts along Coyote Creek, Guadalupe River, and Los Gatos Creek comprised of 46 cubic yards (4 tons) of trash and debris. The City continued its partnership with Keep Coyote Creek Beautiful (KCCB) and South Bay Clean Creeks Coalition (SBCCC) for projects that mitigate the impacts of trash on Coyote Creek and Guadalupe River. Together, these groups conducted 36 volunteer creek cleanups and removed 691 cubic yards (60 tons) of trash and debris from the City's waterways in FY 17-18. Additional creek and shoreline cleanups in FY 17-18 led by City departments, non-profit agencies, and community groups, removed 3,106 cubic yards (274 tons) of trash. Downtown Streets Team continued to clean San José waterways five days a week, concentrating on the DDTCP focus zones. In FY 17-18, DST removed a total of 3,361 cubic yards (292 tons) of trash from waterways, of which Guadalupe River at Discovery Meadow after a Hot Spot Cleanup. 2,621 cubic yards (232 tons) came from sites cleaned at least twice. In addition to this program, San José benefited from volunteer and partner cleanup initiatives that have removed an additional 485 cubic yards (42 tons) of trash, from sites cleaned twice. The City is claiming a 10% offset credit toward its trash reduction requirements for these additional creek cleanups. On-land Visual Trash Assessments are conducted to assess environmental outcomes of control measures other than full trash capture. They provide a qualitative estimate of the amount of trash generated on specific street segments, sidewalks and adjacent land areas that may be transported to a municipal stormwater system and ultimately to waterways. On-land visual trash assessments were conducted according to guidelines in section C.10.b.ii.b using a standard protocol developed by BASMAA member agencies. FY 17-18 assessments indicated that San José streets were cleaner than in previous years. Analysis of the FY 17-18 assessments indicated a 14.4% trash load reduction. The assessment results may reflect the impacts of the City's other trash control actions including the new Illegal Dumping Program, street sweeping, and public outreach, such as #BeautifySJ. The City swept approximately 4,700 curb miles at a frequency of one to two times per month. The City removed a net 3.14 curb miles from street sweeping routes in FY 17-18, but added 25.22 miles of "No Parking" signage for street sweeping parking enforcement. The City continues to work with BASMAA to assess the effectiveness of additional street sweeping enhancements. San José cleaned all of its required 32 creek hot spots at least once in FY 17-18 to a level of "no visible impact" from trash, removing 312 cubic yards (27 tons) of trash. City staff has observed that the volume of trash removed from a hot spot is highly variable from year-to-year and that a generalized trend cannot be discerned across the 32 hot spot locations. The City continued to implement and assess the EPS Foam Food Container Ordinance that became effective for all food service establishments January 1, 2015 and the Single-Use Carryout Bag Ban ordinance that became effective January 1, 2012. Creek and river litter surveys have shown a 69% reduction in the number of bags found in storm drain inlets and a 78% reduction in the number of bags found in creeks. Since full implementation of the Foam Food Container Ordinance, most restaurants have successfully replaced foam food ware with alternative products. This year, staff received 6 complaints of non-compliance from the public. During food service establishment inspections and investigation of complaints received, staff issued 56 facilities with enforcement actions, and one facility with a fine. Staff conducted additional education and outreach on the requirements of the ordinance engaging with 448 food service establishments. The City estimates an approximate 73% reduction in the amount of EPS foam food service ware in stormwater. San José is claiming a 10% trash load reduction credit for its jurisdiction-wide source control programs. The 88.3% trash load reduction achieved to date reflects a combination of approaches to address and revive the health of the City's urban creeks. The City intends to maintain focus on implementing control measures to ensure compliance with future MRP trash reduction targets. The City will continue partnerships that are essential to the long-term success and sustainability of the City's trash reduction efforts to further broaden its resources. #### C.11 Mercury Controls and C.12 Polychlorinated Biphenyls (PCBs) Controls Mercury and PCBs are pollutants with a tendency to adhere to particles and accumulate in fish tissues. Their urban sources also often co-occur on the landscape. Due to these similarities, regional permit provisions for the control of mercury and PCBs in stormwater are nearly identical. The City has continued its efforts to reduce or eliminate potential mercury discharges from municipal operations by purchasing low mercury content fluorescent lamps and properly recycling spent lamps. Additionally, the City partners with the Almaden
Quicksilver Mining Museum (AQMM) to distribute mercury disposal and HHW brochures and communicate to visitors the importance of proper disposal of mercury-containing devices. The museum is visited annually by approximately 900 3rd and 4th grade students from local schools in addition to the general public. The San José Environmental Innovation Center (EIC) offers services with economic and environmental benefits that extend countywide. One of these is a permanent Household Hazardous Waste (HHW) Drop-off Facility run by Santa Clara County. This provides San José and countywide residents with a convenient facility to dispose of their waste safely by appointment. The City continues to support the Santa Clara County Household and Small Business Hazardous Waste Program to provide fluorescent lamp recycling services to residents. The City also continued to support the San Francisco Bay Regional Monitoring Program (RMP), which has worked collaboratively with BASMAA on projects to understand sources and loadings of mercury and PCBs, and to reduce risk to people who may eat San Francisco Bay fish containing these chemicals. The City is an active participant in regional efforts to understand and control stormwater inputs of both mercury and PCBs to the Bay. Staff participated on the BASMAA Monitoring and Pollutants of Concern Committee on permit-required regional projects to better understand sources of PCBs and mercury, and to design control measures for identified sources. This includes participating as a stakeholder in a regional project to implement a program to control PCBs in demolition materials. This year, City staff also facilitated sampling in various old industrial areas in the City with the intention of finding high opportunity areas for capturing these pollutants. The City continues its commitment to working with the Water Board and stakeholders toward achieving TMDLs efficiently and cost effectively. #### C.13 Copper Controls Brake dust has long been known to be a major source of copper to the environment and stormwater. AB 346 became law in July 2010 and effectively phases out copper in brake pads sold in California. The City continues to address other sources of copper through prohibition of the discharge of pool and spa water containing copper algicides, and wash water from copper architectural features. The incorporates pollution City copper prevention into its industrial inspection program. A fact sheet regarding rooftop sources of copper pollution continues to be available for distribution to targeted industrial facilities. The City continues to include businesses with SIC codes identified as having a higher potential to contribute copper to stormwater in its annual inspection plan. All of these business types are subject to the State's General Industrial Permit, and all new businesses within this group are inspected within one year of inception. On June 5, 2018, inspectors attended an annual training at which industrial and architectural sources of copper were addressed. The brochure "Requirements for Copper Roofs and Other Earth Day Ride bicyclists visit Fire Station 34 and ride away with IPM and sustainable gardening tips. Architectural Copper" which includes BMPs for preventing prohibited discharges to storm drains is also available for distribution where discharges from cleaning or treating copper architectural features may occur. The City of San José's municipal code includes legal authority to address prohibited discharges to the City's MS4. Utilizing the industrial and commercial inspection program and IDDE program, the City uses a combination of education and enforcement to achieve compliance. The City provides BMP information to its residential and commercial constituents on various actions they can take to reduce or eliminate the exposure and discharge of copper from their activities. Materials were distributed during inspections, at the City's planning and permitting offices, at outreach events, and through the City's website. #### C.14 City of Pacifica and San Mateo County Fecal Indicator Bacteria Controls This provision only applies to the City of Pacifica and San Mateo County Permittees and does not apply to the City of San José. #### C.15 Exempted and Conditionally Exempted Discharges Some non-stormwater discharges are either not harmful or can be made so with simple best management practices. These few discharge types are exempted or conditionally exempted from the stormwater permit's general discharge prohibitions. Through a variety of outreach activities, the City encouraged residents to protect water quality by washing their cars over landscaped areas, or at establishments where the wash water is recycled. The City's water use rules which remain in place regardless of water supply conditions encourage water conservation and prohibit practices that lead to over watering and runoff. Additionally, the City continues to promote water-wise landscape irrigation and sustainable gardening techniques in partnership with the Guadalupe River Park Conservancy, SCVURPPP, the Santa Clara Valley Water District, Hands on Bay Area, the Department of Water Resources, Ecology Action, Independence High School, and the Bay Area Water Supply and Conservation Agency. #### Conclusion The City of San José is a leader in promoting innovative proactive environmental policies and continues to strive to meet or exceed its regulatory obligations. The City is committed to managing and protecting stormwater quality and actively participates in local and regional efforts designed to leverage the most value for its resources and citizens. San José will continue to focus resources to protect water quality for the benefit of our citizens, businesses, and future generations #### Section 1 – Permittee Information | Backg | round Information | | | | | | | | | | | |---|--|--|--------------------|-----------------------------|-------------|--------------------------|----------------|--------|--------------------|--|--| | Permitte | ee Name: | City of S | City of San José | | | | | | | | | | Populat | ion: | 1,046,07 | 1,046,079 | | | | | | | | | | NPDES P | Permit No.: | CAS6120 | 008 | | | | | | | | | | Order N | lumber: | R2-2015- | R2-2015-0049 | | | | | | | | | | Reportir | ng Time Period (month/year): | July 2017 through June 2018 | | | | | | | | | | | Name o | of the Responsible Authority: | Napp Fu | ıkuda | | | | | Title: | Assistant Director | | | | Mailing | Address: | 200 East | Santa Clara : | Street, 7 th Flo | or | | | | | | | | City: | San José | San José Zip Code : 95113 Cou | | ounty: | Santa Clara | | | | | | | | Telepho | one Number: | (408) 793 | 3-5353 | | Fax Number: | | | | (408) 271-1930 | | | | E-mail A | Address: | Napp.fu | <u>kuda@sanjos</u> | eca.gov | | | | | | | | | Manage | of the Designated Stormwater
ement Program Contact (if
it from above): | Sharon Newton Title: Environmental Se | | | | Services Program Manager | | | | | | | Departr | ment: | Environn | nental Service | es Departme | ent | | | | | | | | Mailing | Address: | 200 E. Santa Clara Street, 7 th Floor | | | | | | | | | | | City: | San José | | Zip Code: | ode: 95113 Co | | ounty: | Santa Clara | | | | | | Telephone Number: (408) 793-5351 | | | 3-5351 | Fax Number: | | | (408) 271-1930 | | | | | | E-mail A | Address: | Sharon.r | newton@sanja | oseca.gov | | | | | | | | This page is intentionally left blank. #### Section 2 - Provision C.2 Reporting Municipal Operations #### **Program Highlights and Evaluation** Highlight/summarize activities for reporting year: #### Summary: The City provides staff with direction, support, and training to ensure appropriate stormwater protection BMPs are employed during applicable municipal operations and maintenance activities. In addition to regularly meeting with staff, the City is preparing a Rural Public Works Construction and Maintenance BMP training for its maintenance staff to be held in the fall of 2018. The training will focus on deployment of practical and effective stormwater BMPs during rural public works and other operation and maintenance activities. The City's Environmental Services Department provides on-going technical assistance to municipal staff, including making information readily available on the City's intranet with links to the California Stormwater Quality Association Handbook for Municipal Operations, the Bay Area Stormwater Management Agencies Association's (BASMAA) Blueprint for a Clean Bay, and the BASMAA Pollution Prevention Training Program for Surface Cleaners. #### C.2.a. ► Street and Road Repair and Maintenance Place a **Y** in the boxes next to activities where applicable BMPs were implemented. If not applicable, type **NA** in the box and provide an explanation in the comments section below. Place an **N** in the boxes next to activities where applicable BMPs were not implemented for one or more of these activities during the reporting fiscal year, then in the comments section below provide an explanation of when BMPs were not implemented and the corrective actions taken. - Control of debris and waste materials during road and parking lot installation, repaving or repair maintenance activities from polluting stormwater - Control of concrete slurry and wastewater, asphalt, pavement cutting, and other street and road maintenance materials and wastewater from discharging to storm drains from work sites. - Sweeping and/or vacuuming and other dry methods to remove debris, concrete, or sediment residues from work sites upon completion of work. Comments: N/A #### C.2.b. ► Sidewalk/Plaza Maintenance and Pavement Washing Place a **Y** in the boxes next to activities where applicable BMPs were implemented. If not applicable, type **NA** in the box and provide an explanation in
the comments section below. Place an **N** in the boxes next to activities where applicable BMPs were not implemented for one or more of these activities during the reporting fiscal year, then in the comments section below provide an explanation of when BMPs were not implemented and the corrective actions taken. - Y Control of wash water from pavement washing, mobile cleaning, pressure wash operations at parking lots, garages, trash areas, gas station fueling areas, and sidewalk and plaza cleaning activities from polluting stormwater - Y Implementation of the BASMAA Mobile Surface Cleaner Program BMPs Comments: N/A #### C.2.c. ▶ Bridge and Structure Maintenance and Graffiti Removal Place a **Y** in the boxes next to activities where applicable BMPs were implemented. If not applicable, type **NA** in the box and provide an explanation in the comments section below. Place an **N** in the boxes next to activities where applicable BMPs were not implemented for one or more of these activities during the reporting fiscal year, then in the comments section below provide an explanation of when BMPs were not implemented and the corrective actions taken. | Υ | Control of discharges from bridge and structural maintenance activities directly over water or into storm drains | |---|--| | Υ | Control of discharges from graffiti removal activities | | Υ | Proper disposal for wastes generated from bridge and structure maintenance and graffiti removal activities | | Y | Implementation of the BASMAA Mobile Surface Cleaner Program BMPs for graffiti removal | | Υ | Employee training on proper capture and disposal methods for wastes generated from bridge and structural maintenance and graffiti removal activities. | | Υ | Contract specifications requiring proper capture and disposal methods for wastes generated from bridge and structural maintenance and graffiti removal activities. | Comments: N/A | C.2.e | e. ▶ Rural Public Works Construction and Maintenance | | | | | | | | |---|---|--------|--------------|-----------|-----------------|---|--|--| | Does your municipality own/maintain rural ¹ roads: X Yes No | | | | | | | | | | If you | answer is No then skip to C.2.f . | | 3 | | • | | | | | expla
more | a Y in the boxes next to activities where applicable BMPs were implemented. If not applicable, type nation in the comments section below. Place an N in the boxes next to activities where applicable BN of these activities during the reporting fiscal year, then in the comments section below provide an expented and the corrective actions taken. | 1Ps we | ere not im | pleme | nted for one or | ſ | | | | Y | Control of road-related erosion and sediment transport from road design, construction, maintenance | e, and | d repairs in | n rural (| areas | | | | | Y (1) | Y(1) Identification and prioritization of rural road maintenance based on soil erosion potential, slope steepness, and stream habitat resources | | | | | | | | | NA(2) | NA(2) No impact to creek functions including migratory fish passage during construction of roads and culverts | | | | | | | | | Y(1) | Inspection of rural roads for structural integrity and prevention of impact on water quality | | | | | | | | | Y(1)(2) | Maintenance of rural roads adjacent to streams and riparian habitat to reduce erosion, replace damaging shotgun culverts and excessive erosion | | | | | | | | | Y(3) | Re-grading of unpaved rural roads to slope outward where consistent with road engineering safety sbars as appropriate | stand | ards, and | installa | ition of water | | | | | N/A(3) | Inclusion of measures to reduce erosion, provide fish passage, and maintain natural stream geomorphisms of new culverts or bridge crossings | oholo | gy when r | eplaci | ng culverts or | | | | | | | | | | | | | | Comments including listing increased maintenance in priority areas: - (1) Rural road inspection, maintenance, and repair within the City's rural parks system focuses on high traffic areas and those roads with the highest potential for erosion. The maintenance activities and BMPs for high traffic areas within the City's rural parks are based on soil erosion potential, slope steepness, historical knowledge of previous erosion areas, and proximity to riparian habitat. - (2) The City did not perform any construction on its rural roads or repair or replace culverts within its rural parks system in FY 17-18. No new culverts or bridge crossings were designed in FY 17-18. - (3) Re-grading of unpaved rural roads within the City's rural parks did not include outward slopes due to safety issues. Due to resource limitations, the City did not have the opportunity to evaluate the appropriateness of installation of water bars. The City did not install water bars on any of its unpaved rural roads within the City's rural parks. ¹Rural means any watershed or portion thereof that is developed with large lot home-sites, such as one acre or larger, or with primarily agricultural, grazing or open space uses. #### C.2.f. ► Corporation Yard BMP Implementation Place an **X** in the boxes below that apply to your corporations yard(s): We do not have a corporation yard - Our corporation yard is a filed NOI facility and regulated by the California State Industrial Stormwater NPDES General Permit: Mineta San José Internatioal Airport, 1701 Airport Boulevard, Suite B-1130, San José, CA 95110 - We have a **Stormwater Pollution Prevention Plan (SWPPP)** for the Corporation Yard(s) Place an **X** in the boxes below next to implemented SWPPP BMPs to indicate that these BMPs were implemented in applicable instances. If not applicable, type **NA** in the box. If one or more of the BMPs were not adequately implemented during the reporting fiscal year then indicate so and explain in the comments section below: - X Control of pollutant discharges to storm drains such as wash waters from cleaning vehicles and equipment - X Routine inspection prior to the rainy seasons of corporation yard(s) to ensure non-stormwater discharges have not entered the storm drain system - X Containment of all vehicle and equipment wash areas through plumbing to sanitary or another collection method - X Use of dry cleanup methods when cleaning debris and spills from corporation yard(s) or collection of all wash water and disposing of wash water to sanitary or other location where it does not impact surface or groundwater when wet cleanup methods are used - X Cover and/or berm outdoor storage areas containing waste pollutants #### Comments: In FY17-18, corporation yard inspections were conducted before the beginning of the wet season. In general, all the corporation yards were in good order and BMPs were implemented in the majority of areas with site specific activities. Some minor BMP deficiencies were observed and they are noted in the inspection table below. Follow-up inspections were conducted to ensure all deficiencies were corrected. If you have a corporation yard(s) that is not an NOI facility, complete the following table for inspection results for your corporation yard(s) or attach a summary including the following information: | Corporation Yard Name | Corp Yard Activities w/ Site-
Specific SWPPP BMPs | Inspection
Date ² | Inspection Findings/Results | Date and Description of Follow-up and/or Corrective Actions | |--|---|---------------------------------|---|--| | Central Service Yard
1661 Senter Road
San José, CA 95112 | Central Service Yard areas/activities with specific BMPs: aboveground storage tanks; outdoor storage areas; wash rack area; parking lots and impervious surfaces; Building A; Building B; Building C; Buildings D and D4; Building E; Building F (Fleet Maintenance Shop, Police Build-up Shop); Building G (Alternate Work Program, Landscaping, Mowing,); scrap metal recycling; hazardous waste. | 9/22/2017 | This yard is the largest of all the City's corporation yards at 21.3 acres. All storm drains onsite were inspected. No nonstormwater discharges were observed during the inspection. The SWPPP was available onsite. Some minor issues were observed during the inspection, including a missing spill log sheet from one building; sediment around catch two catch basins; and spilled rubber material. | The spill log sheet was posted on 9/29/17. Sediment was removed from around the two catch basins on 9/29/17. Spilled rubber material was cleaned on 9/29/17. |
$^{^{2}\,\}mathrm{Minimum}$ inspection frequency is once a year during September. | Corporation Yard Name | Corp Yard Activities w/ Site-
Specific SWPPP BMPs | Inspection
Date ³ | Inspection Findings/Results | Date and Description of Follow-up and/or Corrective Actions | |---|--|---------------------------------|--|--| | Mabury Service Yard
1404 Mabury Road
San José, CA 95133 | Mabury Service Yard areas/activities with specific BMPs: wash rack area; parking lots and impervious surfaces; fuel dispensing area, underground and aboveground storage tanks and generators; outdoor storage areas, debris transfer area, material storage bunkers, and central business district transfer area; metal scrap recycling; buildings, transportation administration, vehicle maintenance and fuel pump station, warehouse; storage containers and sheds; hazardous waste. | 9/7/2017 | Mabury Yard is a 6.98 acre facility. The SWPPP was available onsite. All storm drains onsite were inspected. No nonstormwater discharges were observed during the inspection. Some issues observed during the inspection included two missing storm inlet filters; fuel tank and chemicals stored on a pallet without proper cover or containment; and a universal waste bin without labeling. | The filters were replaced on 9/14/17. The fuel tank was confirmed to be empty and the chemicals were moved from the pallet to proper storage on 9/15/2017. The universal waste bin was labeled on the day of the initial inspection, 9/7/17. | | Municipal Police
Garage
825 North San Pedro
Street
San José, CA 95110 | Municipal Police Garage areas/activities with specific BMPs: parking and impervious surfaces; scrap metal recycling; storage tanks and generators; fuel station; wash rack; Buildings A and B; Vehicle Maintenance Building and Parking Area; hazardous waste. | 9/8/2017 | Good housekeeping practices were observed and the SWPPP was available onsite. All storm drains onsite were inspected. No non-stormwater discharges were observed. No issues were observed during the inspection. | No corrective actions required. | $^{^{3}}$ Minimum inspection frequency is once a year during September. | Corporation Yard Name | Corp Yard Activities w/ Site-
Specific SWPPP BMPs | Inspection
Date ⁴ | Inspection Findings/Results | Date and Description of Follow-up and/or Corrective Actions | |--|---|---------------------------------|--|---| | South Service Yard
4420 Monterey Road
San José, CA 95111 | South Service Yard areas/activities with specific BMPs: outdoor storage areas; wash racks; parking lots and impervious surfaces; fuel dispensing area and underground and aboveground storage tanks; debris transfer area, material storage bunker, and scrap metal bin; Buildings 1,2,3, and 4; covered storage areas; hazardous waste. | 9/7/2017 | The SWPPP was available onsite. No non-stormwater discharges were observed. A mobile response spill kit was maintained at this location. The only issue observed was a mechanic working on a semi-truck near a storm drain. | The mechanic relocated the semi-truck away from the storm drain before continuing work immediately following the request to do so on 9/7/17. | | West Service Yard
5050 Williams Road
San José, CA 95129 | West Service Yard areas/activities with specific BMPs: Parking lots and impervious surfaces; clean material storage bunkers; scrap metal recycling; debris transfer area, oversized rubbish; fueling station and aboveground storage tanks; wash rack; Buildings 1 (main office), 2 (vehicle maintenance); covered storage; parks material storage shed; storage cages; carport; hazardous waste. | 9/7/2017 | No non-stormwater discharges were observed. Two minor issues were observed during inspection. A hazardous waste label was missing from a 55-gallon barrel in the waste storage area and no tarps were available to cover dumpsters and bins in the waste storage area. | Both issues were addressed on 9/14/2017. A new label was placed on the barrel and tarps or other cover material was made available in the waste storage area. | $^{^{\}rm 4}$ Minimum inspection frequency is once a year during September. #### Section 3 - Provision C.3 Reporting New Development and Redevelopment #### C.3.b.iv.(2) ▶ Regulated Projects Reporting Fill in attached table C.3.b.iv.(2) or attach your own table including the same information. #### Summary Forty-one (41) C.3 Regulated Projects were approved this year. This is a decrease from fifty-eight (58) approved in FY 16-17. One (1) of the FY 17-18 C.3 Regulated Project approved is a public project. The remaining forty (40) are private projects comprised of seven (7) residential, twenty-nine (29) non-residential (commercial, educational, or industrial), and four (4) mixed-use projects. Five (5) projects were required to provide Hydromodification Management Controls which consisted of a detention basin, underground vault/structures, and a bioretention with outlet control that were all sized using the Bay Area Hydrology Model (BAHM). Just over half of the Regulated Projects directed runoff to vegetated areas and just under half of the projects had self-treating areas and covered parking. Approximately half of the projects used the following source control measures: water efficient irrigation systems, beneficial landscaping, storm drain stenciling, or covered dumpster enclosures, which were then connected to the sanitary sewer. Bioretention areas were included in thirty-one (31) out of the forty-one (41) projects and five (5) of the projects used Media Filter Systems as a treatment control measure (Special Projects). | C.3.e.iv. ► Alternative or In-Lieu Compliance with Provision C.3.c. | | | | |--|-----|---|----| | Is your agency choosing to require 100% LID treatment onsite for all Regulated Projects and not allow alternative compliance under Provision C.3.e.? | Yes | Х | No | | Comments (optional): | | | | | C.3.e.v ► S | pecial Pro | jects Reporting | |-------------|------------|-----------------| |-------------|------------|-----------------| | 1. In FY 2017-18, has your agency received, but not yet granted final discretionary approval of, a development permit application for a project that has been identified as a potential Special Project based on criteria listed in MRP Provision C.3.e.ii(2) for any of the three categories of Special Projects (Categories A, B or C)? | Х | Yes | No | |---|---|-----|----| | 2. In FY 2017-18, has your agency granted final discretionary approval to a Special Project? If yes, include the project in both the C.3.b.iv.(2) Table, and the C.3.e.v. Table. | Х | Yes | No | If you answered "Yes" to either question, - 1) Complete Table C.3.e.v. - 2) Attach narrative discussion of 100% LID Feasibility or Infeasibility for each project. ## C.3.h.v.(2) ► Reporting Newly Installed Stormwater Treatment Systems and HM Controls (Optional) On an annual basis, before the wet season, provide a list of newly installed (installed within the reporting year) stormwater treatment systems and HM controls to the local mosquito and vector control agency and the Water Board. The list shall include the facility locations and a description of the stormwater treatment measures and HM controls installed. The City of San José will submit a separate table for the newly installed stormwater treatment systems for FY17-18 in September 2018. # C.3.h.v.(3)(a) –(c) and (f) ► Installed Stormwater Treatment Systems Operation and
Maintenance Verification Inspection Program Reporting | Site Inspections Data | Number/Percentage | |---|--------------------------| | Total number of Regulated Projects (including offsite projects, and Regional Projects) in your agency's database or tabular format at the end of the previous fiscal year (FY16-17) | 337 | | Total number of Regulated Projects (including offsite projects, and Regional Projects) in your agency's database or tabular format at the end of the reporting period (FY 17-18) | 389* | | Total number of Regulated Projects (including offsite projects, and Regional Projects) for which O&M verification inspections were conducted during the reporting period (FY 17-18) | 90 | | Percentage of the total number of Regulated Projects (including offsite projects, and Regional Projects) inspected during the reporting period (FY 17-18) | 27 % ⁵ | ^{*}Includes two non-regulated green street grant projects constructed by the City. ⁵ Based on the number of Regulated Projects in the database or tabular format at the end of the <u>previous</u> fiscal year (FY 16-17), per MRP Provision C.3.h.ii.(6)(b). # C.3.h.v.(3)(d)-(e) ► Installed Stormwater Treatment Systems Operation and Maintenance Verification Inspection Program Reporting Provide a discussion of the inspection findings for the year and any common problems encountered with various types of treatment systems and/or HM controls. This discussion should include a general comparison to the inspection findings from the previous year. #### Summary: The City met the requirement to inspect an average of 20%, but no less than 15%, of the total number of C.3 regulated project sites. In FY 17-18, staff inspected a total of 90 sites out of 337 from the previous fiscal year total which equates to 27%. Stormwater treatment measures at approximately a quarter of the sites inspected were maintained and in good working order. The percentage of inadequate stormwater treatment measures increased primarily due to implementation of an updated Enforcement Response Plan and further refinement of inspection procedures. The most common deficiencies were related to inadequate, improper, or missing vegetation in landscape-based treatment systems and inadequate maintenance of media filter systems. In FY 17-18, bioretention cells, swales, and media filter systems comprised the majority of the stormwater treatment systems inspected under the Stormwater Treatment Measure Operation and Maintenance Inspection Program. The most common problems observed with landscape-based treatment systems were associated with inadequate vegetation coverage, invasive/nuisance vegetation, and obstructions caused by accumulated sediment and debris. The most common issues associated with media filter systems were missing maintenance records. Inspectors required responsible parties to replace dead vegetation, remove invasive/nuisance vegetation, ensure vegetation is properly irrigated, remove sediment, trash/debris, and maintain media filter systems. Inspectors also provided maintenance guidance materials, when needed. In comparison, the most common issues in FY 16-17, where inadequate vegetation coverage, invasive/nuisance vegetation, and accumulated trash/debris in landscape-based treatment systems. The City also verified the proper installation of 350 newly installed stormwater treatment systems at 50 C.3 regulated project sites under the Stormwater Treatment Measure Installation Verification Program in FY 17-18. City staff worked closely with the developers to ensure the proper installation of stormwater treatment systems during all stages of the installation process. The City completed construction of two grant funded green street projects at Park and Chynoweth Avenues in FY 17-18. The Park Avenue Green Street Project included seven bioretention cells and 2,829 square feet of permeable pavers. The Chynoweth Avenue Green Street Project included seven bioretention cells and 19,500 square feet of porous asphalt. The newly installed stormwater treatment systems and pervious pavement systems have been added to the regulated project inventory, for a total of 366 installed treatment systems, and will be inspected according to the MRP's C.3.h requirements. #### C.3 – New Development and Redevelopment Provide a discussion of the effectiveness of the O&M Program and any proposed changes to improve the O&M Program (e.g., changes in prioritization plan or frequency of O&M inspections, other changes to improve effectiveness program). #### Summary: The overall goal of the City's Stormwater Treatment Measure O&M Inspection Program is to ensure the proper installation and on-going operation and maintenance of stormwater treatment systems. San José staff has been effective at accomplishing this goal by ensuring both minor and significant problems identified during O&M inspections are corrected, educating the responsible party of maintenance requirements, and providing outreach material such as plant guidance for bioretention facilities, maintenance information, and manufacturers' recommended maintenance procedures for vault-based treatment systems. In FY 17-18, the total number of C.3 regulated sites in the O&M Inspection Program grew from 337 sites to 393 sites. City staff continued the transition from the spreadsheet-based tracking system to the Electronic Enforcement Data Management System (EEDMS). By completing the transition to EEDMS, staff will be able to better track the progress and site information of the increasing inventory of C.3 regulated projects and associated stormwater treatment systems more effectively, and reduce potential for transcription errors. | C.3.h.v.(4) ► Enforcement Response Plan | _ | | | |--|---|-----|----| | Does your agency have an Enforcement Response Plan for all O&M inspections of stormwater treatment measures? | Х | Yes | No | | If No, explain: | | | | ## C.3.i. ▶ Required Site Design Measures for Small Projects and Detached Single Family Home Projects On an annual basis, discuss the implementation of the requirements of Provision C.3.i, including ordinance revisions, permit conditions, development of standard specifications and/or guidance materials, and staff training. #### Summary: The City's Municipal Code (Tile 20: Zoning) (https://library.municode.com/ca/san_jose/codes/code of ordinances?nodeld=TIT20ZO) and City Council Policy 6-29: Post Construction Urban Runoff Management (https://www.sanjoseca.gov/DocumentCenter/View/3891) require small projects and detached single family home projects to implement at least one of the site design measures listed in Provision C.3.i. Additionally, Title 17 (Buildings and Construction – Title 17.72.530) of the Municipal Code requires ministerial single-family home projects (projects not subject to Planning permits), to direct all roof runoff to landscaped areas, or implement one of the other site design measures listed in Provision C.3.i. BASMAA prepared standard specifications in four fact sheets regarding the site design measures listed in Provision C.3.i, as a resource for Copermittees. The four fact sheets are available in a handout/BMP display of Planning, Building, and Environmental Services outreach documentation. #### C.3.j.i.(5)(d) ► Green Infrastructure Outreach On an annual basis, provide a summary of your agency's outreach and education efforts pertaining to Green Infrastructure planning and implementation. #### Summary: In FY 17-18, staff presented an update to elected officials of the Transportation and Environment Committee on the requirements of the green infrastructure plan and progress toward development since approval of the Green Infrastructure Plan Framework. City staff from Public Works, Transportation, Parks, Recreation and Neighborhood Services, and Environmental Services departments attended SCVURPPP's GSI Handbook Details: Workshop #1 and #2 on April 10, 2018 and April 24, 2018, respectively. Each workshop included presentations on green infrastructure design and construction and provided the opportunity for attendees to review, discuss, and comment on the details and specifications presented from other municipalities. The City also hosted three public outreach events that showcased green infrastructure. On November 4, 2017, the City held a Green Street Environmental Resource Fair for the recently completed Park Avenue Green Street project. The surrounding neighborhood was invited to one of the bioretention and permeable paver bulbout locations where they learned about the project, green infrastructure, and how they can install green infrastructure such as rain gardens, permeable pavement, and rain barrels at their home. On April 28, 2018, the City held a public bike tour event for Earth Day that brought participants to several City-led environmental projects including the Environmental Innovation Center where the topic of green infrastructure was presented and demonstrated in features installed throughout the site. In addition, the City held a ribbon cutting ceremony on May 31, 2018 for the recently completed Chynoweth Avenue Green Street Demonstration Project, at which State and County officials, the Councilman, and City department directors all spoke to the success of the project and benefits of green infrastructure. Signage is located at both green street locations for ongoing education. The City also created a green infrastructure webpage and factsheets which are available on the webpage at http://www.sanjoseca.gov/index.aspx?NID=5722.
Please refer to the Program's FY 17-18 Annual Report for a summary of outreach efforts implemented by the Program. # C.3.j.ii.(2) ► Early Implementation of Green Infrastructure Projects On an annual basis, submit a list of green infrastructure projects, public and private, that are already planned for implementation during the permit term and infrastructure projects planned for implementation during the permit term that have potential for green infrastructure measures. Include the following information: - A summary of planning or implementation status for each public and private green infrastructure project that is not also a Regulated Project as defined in Provision C.3.b.ii. (see C.3.j.ii.(2) Table B Planned Green Infrastructure Projects). - A summary of how each public infrastructure project with green infrastructure potential will include green infrastructure measures to the maximum extent practicable during the permit term. For any public infrastructure project where implementation of green infrastructure measures is not practicable, submit a brief description of the project and the reasons green infrastructure measures were impracticable to implement (see C.3.j.ii.(2) Table A Public Projects Reviewed for Green Infrastructure). #### **Background Information:** Describe how this provision is being implemented by your agency, including the process used by your agency to identify projects with potential for green infrastructure, if applicable. The City uses the BASMAA "Guidance for Identifying Green Infrastructure Potential in Municipal Capital Improvement Program Projects" (May 6, 2016) for guidance on identifying and reviewing potential green infrastructure projects. #### <u>Summary of Planning or Implementation Status of Identified Projects:</u> See attached Tables C.3.j.ii.(2)-A and C.3.j.ii.(2)-B for the required information, and any additional notes provided here (optional). ## C.3.j.iii.(2) ► Participate in Processes to Promote Green Infrastructure On an annual basis, report on the goals and outcomes during the reporting year of work undertaken to participate in processes to promote green infrastructure. Please refer to the Program's FY 17-18 Annual Report for a summary of efforts conducted to help regional, State, and federal agencies plan, design and fund incorporation of green infrastructure measures into local infrastructure projects, including transportation projects. #### C.3.j.iv.(2) ► Tracking and Reporting Progress On an annual basis, report progress on development and implementation of methods to track and report implementation of green infrastructure measures and provide reasonable assurance that wasteload allocations for TMDLs are being met. #### C.3 – New Development and Redevelopment #### FY 2017-2018 Annual Report Permittee Name: San José Please refer to the Program's FY 17-18 Annual Report for a summary of methods being developed to track and report implementation of green infrastructure measures. | C.3.b.v.(1) Year Report | _ | Projects Re | eporting Tab | ole – Project | s Approved | d During the | Fiscal | | | | | | |---|--------------------------|--|--|--|-------------------|--|--------------------------------------|--|---|---|---|---| | Private Reg | ulated Projec | cts 2017/20 | 18 | | | | | | | | | | | Project Name:
Rio Robles
Industrial
Improvements | Project No.:
AD17-549 | Project
Location®:
Southwest
corner of
Rio Robles,
approxima
tely 1,300
feet west
of north
First Street | Street
Address:
110 Rio
Robles | Name of
Developer:
Vulcan
Constructio
n Inc. | Phase No.º:
No | Project Type ¹⁰ ;
Industrial Project Descrip Exterior elevat and site impro | otion ¹¹ :
ion changes | Project
Watershed
12;
Guadalupe | Total Site
Area
(Acres):
24.20
Total Area
of Land
Disturbed
(Acres):
0.96 | Total New Impervious Surface Area (ff2): 0 Total Replaced Impervious Surface 14 18,533 | Total Pre-
Project
Impervious
Surface
Area ¹⁵ (ft²):
31,643
Total Post-
Project
Impervious
Surface
Area ¹⁶ (ft²):
18,533 | Project Status: Deemed Complete Date ¹⁷ : 7/21/2017 Approval Date ¹⁸ : 8/2/2017 | | Site Design Measures 19: Directed runoff to vegetated areas, minimized surface parking areas, self-treating areas, decreased the amount of impervious surface | | | dscaping,
t irrigation
reeping of the
dumpster area | Treatment Co
Measures ²¹ :
On Site:
Bioretention
Off Site:
N/A | ontrol | Operation & I
Responsibility
Mechanism ²²
Property Own | : | Hydraulic Sizi 3: Combinati Volume Desig Alternative C No Alternative C Measures 25/26 N/A | on Flow and gn ertification ²⁴ : ompliance | HM Controls R
No
In Purple Area
HM Controls U
HM Method: N | sed: N/A | | ⁸ Include cross streets. ⁹ If a project is being constructed in phases, indicate the phase number and use a separate row entry for each phase. If not, enter "NA". ¹⁰ Project Type is the type of development (i.e., new and/or redevelopment). ¹¹ Example descriptions of development are: 5-story office building, residential with 160 single-family homes with five 4-story buildings to contain 200 condominiums, 100 unit 2-story shopping mall, mixed-use retail and residential development (apartments), industrial warehouse. ¹² State the watershed(s) in which the Regulated Project is located. Optional but recommended: Also state the downstream watershed(s). ¹³ All impervious surfaces added to any area of the site that was previously existing pervious surface. ¹⁴ All impervious surfaces added to any area of the site that was previously existing impervious surface. ¹⁵ For redevelopment projects, state the pre-project impervious surface area. ¹⁶ For redevelopment projects, state the post-project impervious surface area. ¹⁷ For private projects, state project application deemed complete date. If the project did not go through discretionary review, report the building permit issuance date. ¹⁸ For private projects, state project application final discretionary approval date. If the project did not go through discretionary review, report the building permit issuance date. ¹⁹ List site design measures approved for the project. Examples include: minimize impervious surfaces; conserve natural areas, including existing trees or other vegetation, and soils; construct sidewalks, walkways, and/or patios with permeable surfaces, etc. ²⁰ List source control measures approved for the project. Examples include: properly designed trash storage areas; storm drain stenciling or signage; efficient landscape irrigation systems; etc. ²¹ List all approved stormwater treatment system(s) to be installed onsite or at a joint stormwater treatment facility (e.g., flow through planter, bioretention facility, infiltration basin, etc.). ²² List the legal mechanism(s) (e.g., O&M agreement with private landowner; O&M agreement with homeowners' association; O&M by public entity, etc...) that have been or will be used to assign responsibility for the maintenance of the post-construction starmwater treatment systems. ²³ See Provision C.3.d.i. "Numeric Sizing Criteria for Stormwater Treatment Systems" for list of hydraulic sizing design criteria. Enter the corresponding provision number of the appropriate criterion (i.e., 1.a., 1.b., 2.a., 2.b., 2.c., or 3). ²⁴ Note whether a third party was used to certify the project design complies with Provision C.3.d. ²⁵ For Alternative Compliance at an offsite location in accordance with Provision C.3.b.v.(1)(m)(i) for the offsite project. ²⁴ For Alternative Compliance by paying in-lieu fees in accordance with Provision C.3.e.i.(2), on a separate page, provide the information specified in Provision C.3.b.v.(1) (m) (ii) for the Regional Project. ²⁷ If HM control is not required, state why not. ²⁸ If HM control is required, state control method used (e.g., method to design and size device(s) or method(s) used to meet the HM Standard, and description of device(s) or method(s) used, such as detention basin(s), biodetention unit(s), regional detention basin, or in-stream control). | Project
Name:
Washington
Holdings
Silicon
Valley II Site
Improveme
nts | Project No.:
AD18-253 | Project
Location:
Northeast
corner of
North First
Street and
Dagget
Drive | Street
Address:
41 Daggett
Drive | Name of
Developer:
Washington
Holdings | Phase No.:
No | Project Type: Industrial Project Descrip Exterior buildir and minor site improvements six buildings or campus. | ng changes
s on five of the | Project
Watershed:
Guadalupe | Total Site
Area
(Acres):
15.45
Total Area
of Land
Disturbed
(Acres):
0.80 | Total New
Impervious
Surface
Area (ft²):
9,095
Total
Replaced
Impervious
Surface
(ft²):
15,590 | Total
Pre-
Project
Impervious
Surface
Area (ft²):
15,590
Total Post-
Project
Impervious
Surface
Area (ft²):
24,685 | Project Status: Deemed Complete Date: 6/20/2018 Approval Date: 6/20/2018 | |---|-------------------------------|--|--|---|---|--|---|------------------------------------|---|--|---|--| | Site Design Me
Directed runo | easures:
ff to vegetated a | ıreas | Source Control
Maintenance
cleaning, etc.
landscaping | (sweeping, | Treatment Co
Measures:
On Site:
Bioretention
Off Site:
N/A | ntrol | Operation & N
Responsibility
Property Own | Mechanism: | Hydraulic Sizir 3: Combinatio Volume Desig Alternative Ce No Alternative Co Measures: N/A | on Flow and
n
ertification: | HM Controls Re
No
In Red Area
HM Controls Us
HM Method: N | sed: N/A | | Project
Name:
San
Felipe/Abor
d Valero
Gas Station
Improveme
nts | Project No.:
CP15-018 | Project
Location:
Southwest
corner of
San Felipe
Road and
Aborn
Road | Street
Address:
3303 San
Felipe Road | Name of
Developer:
A. Gaviola,
Inc. | Phase No.:
No | Project Type:
Commercial Project Descrip
Conditional Usuallow the conserved souline with a 3,286 sc convenience square foot drawash, a necanopy with sadispensers (12 nozzles), and a convenience | se Permit to
struction of a
service station
juare foot
store, a 1,170
ive-through
w fuel island
ix fuel
fueling | Project
Watershed:
Coyote | Total Site
Area
(Acres):
0.78
Total Area
of Land
Disturbed
(Acres):
0.78 | Total New Impervious Surface Area (ff²): 0 Total Replaced Impervious Surface (ff²): 26,670 | Total Pre-
Project
Impervious
Surface
Area (ff²):
30,386
Total Post-
Project
Impervious
Surface
Area (ff²):
26,670 | Project Status: Deemed Complete Date: 6/16/2017 Approval Date: 8/9/2017 | |---|---|---|---|---|---|--|---|---------------------------------|--|---|---|---| | Self-treating a | Site Design Measures: Self-treating areas, created new pervious areas, directed runoff to vegetated areas | | Source Contro
Covered dum
drain to sanita
maintenance
cleaning, etc.
area/racks dra
sewer, benefic
landscaping | pster area
ry sewer,
(sweeping,
), wash
ain to sanitary | Treatment Co
Measures:
On Site:
Bioretention
Off Site:
N/A | ntrol | Operation & M
Responsibility
Property Own | Mechanism: | Hydraulic Sizin 2C: Flow, i=0.2 Alternative Co No Alternative Co Measures: N/A | inch/hr. | HM Controls R
No
In Red Area
HM Controls U
HM Method: N | sed: N/A | | Project Name:
ANDOIL Gas
Station | Project No.:
CP16-035 | Project
Location:
Southeast
erly corner
of south
Bascom
Avenue
and
Woodard
Road | Street
Address:
3702 South
Bascom
Avenue | Name of
Developer:
Andary's
Enterprise
Incorporate
d | Phase No.:
No | Project Type:
Commercial Project Descrip
Conditional Us
allow the cons
new 5,774 squ
service station
and convenie
a 0.73 gross ac | se Permit to
struction of a
are foot
, carwash,
nce store on | Project
Watershed:
Guadalupe | Total Site
Area
(Acres):
0.73
Total Area
of Land
Disturbed
(Acres):
0.35 | Total New Impervious Surface Area (ff²): 0 Total Replaced Impervious Surface (ff²): 14,158 | Total Pre-
Project
Impervious
Surface
Area (ft²):
14,292
Total Post-
Project
Impervious
Surface
Area (ft²):
14,158 | Project Status: Deemed Complete Date: 10/9/2017 Approval Date: 10/9/2017 | |--|--|--|--|---|--|---|--|------------------------------------|--|---|---|--| | Decreased the c | Site Design Measures: Decreased the amount of impervious surface, protected existing trees/vegetation/soil | | Source Contro
Covered dum
drain to sanito
beneficial lan
proper cover
areas | npster area
ary sewer,
dscaping, | Treatment Co
Measures:
On Site:
Planter Box
Off Site:
N/A | ontrol | Operation & M
Responsibility
Property Own | Mechanism: | Hydraulic Sizir 3: Combinatio Volume Desig Alternative Co No Alternative Co Measures: N/A | on Flow and
In
ertification: | HM Controls Re
No
In Red Area
HM Controls Us
HM Method: N | sed: N/A | | Project Name:
Senter Road
Social Services | Project No.:
CP16-039 | Project
Location:
West side
of Senter
Road,
1,200 feet
northerly
of Burke
Street
(1975
Senter
Road) | Street
Address:
1919 Senter
Road | Name of
Developer:
D & D
RANCH | Phase No.:
No | Project Type:
Commercial Project Descrip Conditional Us allow a new to 50,760 square services buildir associated pa landscaping ir on 2.69 gross c | se Permit to
vo-story,
foot social
ng and
urking and
mprovements | Project
Watershed:
Coyote | Total Site
Area
(Acres):
2.69
Total Area
of Land
Disturbed
(Acres):
2.69 | Total New Impervious Surface Area (ff²): 96,677 Total Replaced Impervious Surface (ff²): 0 | Total Pre-
Project
Impervious
Surface
Area (ff²):
0
Total Post-
Project
Impervious
Surface
Area (ff²):
96,677 | Project Status: Deemed Complete Date: 10/11/2017 Approval Date: 10/11/2017 | |---|--|--|--|---|---|---|---|---------------------------------|--|--|--|--| |
Protected existin decreased the o | Site Design Measures: Protected existing trees/vegetation/soil, decreased the amount of impervious surface, directed runoff to vegetated areas, clustered structures | | Source Contro
Maintenance
cleaning, etc.
system stencili
landscaping | (sweeping,
), storm drain | Treatment Co
Measures:
On Site:
Bioretention
Off Site:
N/A | ontrol | Operation & A
Responsibility
Property Own | Mechanism: | Hydraulic Sizin
2C: Flow, i=0.2
Alternative Co
No
Alternative Co
Measures:
N/A | 2 inch/hr.
ertification: | HM Controls Re
No
In Red Area
HM Controls Us
HM Method: N | sed: N/A | | | | approxima
tely 190
feet
easterly of
Gallup
Drive | | | | allow a drive-t
restaurant and
on a 0.59 gross | d 24 hour use | | Total Area
of Land
Disturbed
(Acres):
0.59 | Total
Replaced
Impervious
Surface
(ff2):
19,677 | Area (ft²):
22.658
Total Post-
Project
Impervious
Surface
Area (ft²):
19,677 | 12/13/2017 Approval Date: 12/13/2017 | |--|--|---|--|---|---|--|---|------------|--|--|---|---------------------------------------| | Site Design Measures: Created new pervious areas, directed runoff to vegetated areas, clustered structures, trees planted adjacent to impervious areas | | octures, trees | Source Contro
Covered dun
drain to sanite
beneficial lar
water efficier
system, | npster area
ary sewer,
adscaping, | Treatment Co
Measures:
On Site:
Bioretention
Off Site:
N/A | ontrol | Operation & M
Responsibility
Property Own | Mechanism: | Hydraulic Sizi 2C: Flow, i=0. Alternative C No Alternative C Measures: N/A | 2 inch/hr. | HM Controls R
No
In Green Area
HM Controls U
HM Method: N | a But < 1 Acre | | Project Name:
Prospect Drive-
Through Cafe | Project No.:
CP17-012 | Project
Location:
North side
of
Prospect
Road,
approxima
tely 270
feet
easterly of
Lawrence
Expresswa
y | Street
Address:
5295
Prospect
Road | Name of
Developer:
Donahue
Schriber
Realty
Group | Phase No.:
No | Project Type:
Commercial Project Descrip Conditional Us construct a co through use or acre site. | e Permit to
Ife with drive | Project
Watershed:
San Tomas | Total Site
Area
(Acres):
0.90
Total Area
of Land
Disturbed
(Acres):
0.79 | Total New
Impervious
Surface
Area (ff²):
0
Total
Replaced
Impervious
Surface
(ff²):
28,998 | Total Pre-
Project
Impervious
Surface
Area (ft²):
31,654
Total Post-
Project
Impervious
Surface
Area (ft²):
28,998 | Project Status: Deemed Complete Date: 9/13/2017 Approval Date: 9/13/2017 | |---|--|---|---|---|---|--|---|------------------------------------|--|--|---|--| | Decreased the concreated new per to vegetated are | Site Design Measures: Decreased the amount of impervious surface, created new pervious areas, directed runoff to vegetated areas, trees planted adjacent to impervious areas | | Source Contro
Covered dum
drain to sanito | pster area | Treatment Co
Measures:
On Site:
Bioretention
Off Site:
N/A | ontrol | Operation & A
Responsibility
Property Own | Mechanism: | Hydraulic Sizir 2C: Flow, i=0.2 Alternative Co No Alternative Co Measures: N/A | inch/hr. | HM Controls Re No In Red Area HM Controls Us HM Method: N, | ed: N/A | | Project Name:
Almaden/Red
mond
Chevron | Project No.:
CP17-020 | Project
Location:
Northwest
corner of
Almaden
Expresswa
y and
Redmond
Avenue | Streef
Address:
16455
Almaden
Expressway | Name of
Developer:
RC
Petroleum | Phase No.:
No | Project Type: Commercial Project Descrip Conditional Us allow conversis bays to a 24-h convenience add a drive-th carwash at ar station on a 0. site. | ee Permit to
on of service
our
store and
rough
existing gas | Project
Watershed:
Guadalupe | Total Site
Area
(Acres):
0.85
Total Area
of Land
Disturbed
(Acres):
0.16 | Total New Impervious Surface Area (ff²): 0 Total Replaced Impervious Surface (ff²): 5,521 | Total Pre-
Project
Impervious
Surface
Area (ff²):
5,521
Total Post-
Project
Impervious
Surface
Area (ff²):
5,521 | Project Status: Deemed Complete Date: 4/4/2018 Approval Date: 5/2/2018 | |---|--------------------------|--|--|---|------------------|--|--|---|--|--|---|--| | Site Design Measures: Directed runoff to vegetated areas, preserved open space, decreased the amount of mpervious surface, created new pervious areas | | sweeping of t | dscaping,
npster area
ary sewer, dry | Treatment Co
Measures:
On Site:
Bioretention
Off Site:
N/A | ontrol | Operation & M
Responsibility
Property Own | Mechanism: | Hydraulic Sizi 3: Combinati Volume Desig Alternative C No Alternative C Measures: N/A | on Flow and gn ertification: | HM Controls R
No
In Green Area
HM Controls U
HM Method: N | But < 1 acre | | | Project Name:
San Jose
Water
Company
Clayton Road
Water Storage
Project | Project No.:
CP17-023 | Project
Location:
South side
of Clayton
Road
approxima
tely 400
feet
westerly of
Marten
Avenue | Street
Address:
3650
Clayton
Road | Name of
Developer:
San Jose
Water
Company | Phase No.:
No | Project Type:
Industrial Project Descrip Conditional Us installation of 1 stressed concr and additional improvements | e Permit for
wo 5 MG pre-
ete tanks
I site | Project
Watershed:
Coyote | Total Site
Area
(Acres):
6.53
Total Area
of Land
Disturbed
(Acres):
5.21 | Total New Impervious Surface Area (ff²): 0 Total Replaced Impervious Surface (ff²): 93,910 | Total Pre-
Project
Impervious
Surface
Area (ff²):
176,630
Total Post-
Project
Impervious
Surface
Area (ff²):
93,910 | Project Status: Deemed Complete Date: 4/18/2018 Approval Date: 6/13/2018 | |---|--|--|--|---|---|---|---|---------------------------------|--
---|--|--| | Directed runoff to existing trees/veg | Site Design Measures: Directed runoff to vegetated areas, protected existing trees/vegetation/soil, decreased the amount of impervious surface | | Source Contro
Maintenance
cleaning, etc. | (sweeping, | Treatment Co
Measures:
On Site:
Bioretention
Off Site:
N/A | ntrol | Operation & M
Responsibility
Property Own | Mechanism: | Hydraulic Sizii
2C: Flow, i=0.:
Alternative Co
No
Alternative Co
Measures:
N/A | 2 inch/hr.
ertification: | | > 1 Acre But Does
mpervious Surface
sed: N/A | | Project Name:
Almaden Golf
and Country
Club
Renovation
and Expansion | Project No.: CPA13-072-02 | Project
Location:
South side
of
Hampton
Drive, a
portion on
east side
of Hillcrest
Drive | Street
Address:
6663
Hampton
Drive | Name of
Developer:
James
Woodbury | Phase No.:
No | Project Type:
Commercial Project Description Conditional Uses Amendment in the renovation expansion of the pool house but construction of approximately foot building, of retaining we reconfiguration outdoor recreon an approximal aross acre site. | te Permit to to allow for and the existing filding, f a new 1,087 square construction all an of the ational area mately 89.76 | Project
Watershed:
Guadalupe | Total Site
Area
(Acres):
89.76
Total Area
of Land
Disturbed
(Acres):
1.12 | Total New
Impervious
Surface
Area (ff²):
0
Total
Replaced
Impervious
Surface
(ff²):
30,172 | Total Pre-
Project
Impervious
Surface
Area (ft²):
76,524
Total Post-
Project
Impervious
Surface
Area (ft²):
30,172 | Project Status: Deemed Complete Date: 9/27/2017 Approval Date: 9/27/2017 | |---|--|---|--|--|---|---|---|------------------------------------|---|--|---|--| | Protected existing directed runoff to | ite Design Measures: rotected existing trees/vegetation/soil, lirected runoff to vegetated areas, trees elanted adjacent to impervious areas, self- etaining areas | | Source Control Beneficial lan water efficier system, maint (sweeping, cl | dscaping,
at irrigation | Treatment Co
Measures:
On Site:
Bioretention | | Operation & I
Responsibility
Property Own | Mechanism: | Hydraulic Sizi
2C: Flow, i=0.
Alternative C | 2 inch/hr. | HM Controls I
No
In Green Area
HM Controls I | a But < 1 acre | | | | | | | Off Site:
N/A | | | | Alternative C
Measures:
N/A | ompliance | HM Method: 1 | N/A | | Project Name:
Alum
Rock/Stewart
Retail | Project No.:
H12-012 | Project
Location:
Southeast
corner of
Alum Rock
Avenue
and
Stewart
Avenue, a
portion on
west side
of
Manning
Avenue | Street
Address:
3140 Alum
Rock
Avenue | Name of
Developer:
Kal
Constructio
n
Incorporate
d | Phase No.:
No | Project Type:
Commercial Project Descrip Site Developm allow a new 7 foot retail build approximately acre site. | nent Permit to
1979 square
ding on an | Project
Watershed:
Coyote | Total Site
Area
(Acres):
0.48
Total Area
of Land
Disturbed
(Acres):
0.48 | Total New Impervious Surface Area (fl²): 0 Total Replaced Impervious Surface (fl²): 11,230 | Total Pre-
Project
Impervious
Surface
Area (ff²):
12,806
Total Post-
Project
Impervious
Surface
Area (ff²):
11,230 | Project Status: Deemed Complete Date: 9/20/2017 Approval Date: 1/31/2018 | |---|--|--|--|---|---|---|---|---------------------------------|--|---|---|--| | Decreased the co | Site Design Measures: Decreased the amount of impervious surface, created new pervious areas, directed runoff to vegetated areas, self-retaining areas | | Source Contro
Covered dum
drain to sanito
maintenance
cleaning, etc.
landscaping,
irrigation syste | apster area
ary sewer,
(sweeping,
), beneficial
water efficient | Treatment Co
Measures:
On Site:
Planter Box, E
Off Site:
N/A | | Operation & N
Responsibility
Property Own | Mechanism: | Hydraulic Sizin
2C: Flow, i=0.2
Alternative Co
No
Alternative Co
Measures:
N/A | 2 inch/hr.
ertification: | HM Controls Re
No
In Red Area
HM Controls Us
HM Method: N | sed: N/A | | Project Name:
De Anza
Hampton Inn
Hotel | Project No.:
H16-032 | Project
Location:
Northeaste
rly corner
of Via Vico
and South
De Anza
Boulevard | Street
Address:
1090 South
De Anza
Boulevard | Name of
Developer:
Cupertino
De Anza
Hospitality | Phase No.:
No | Project Type:
Commercial Project Descrip Site Developm allow the cons 4-story, 90 roor one-level of ur parking on a site. | nent Permit to
struction of a
m hotel with
nderground | Project
Watershed:
Guadalupe | Total Site
Area
(Acres):
3.23
Total Area
of Land
Disturbed
(Acres):
3.23 | Total New Impervious Surface Area (ff²): 0 Total Replaced Impervious Surface (ff²): 115,700 | Total Pre-
Project
Impervious
Surface
Area (ff2):
145,275
Total Post-
Project
Impervious
Surface
Area (ff2):
115,700 | Project Status: Deemed Complete Date: 5/4/2018 Approval Date: 6/26/2018 | |--|---|--|---|--|--|---|--|------------------------------------|--|--|---|---| | | Site Design Measures:
Directed runoff to vegetated areas | | Source Control
Covered dum
drain to sanito
water efficien
system, mainte
(sweeping, cle
storm drain sys | pster area
ary sewer,
t irrigation
enance | Treatment Co
Measures:
On Site:
Planter Box
Off Site:
N/A | ontrol | Operation & A
Responsibility
Property Own | Mechanism: | Hydraulic Sizii 3: Combination Volume Design Alternative Con No Alternative Con Measures: N/A | on Flow and
an
ertification: | HM Controls Re
No
In Red Area
HM Controls Us
HM Method: N | e d : N/A | | Project Name: Piercy/Hellyer Warehouse and Distribution Center | Project
No.:
H17-005 | Project
Location:
Southwest
corner of
Piercy
Road and
Hellyer
Avenue | Street
Address:
448 Piercey
Road | Name of
Developer:
Industrial
Property
Trust | Phase No.:
No | Project Type:
Industrial Project Descrip
Site Developm
construct a ne
square foot
warehouse/dis
on a 9.40 gross | ent Permit to
w 158,000
stribution use | Project
Watershed:
Coyote | Total Site
Area
(Acres):
9.40
Total Area
of Land
Disturbed
(Acres):
8.54 | Total New Impervious Surface Area (ff²): 294,878 Total Replaced Impervious Surface (ff²): 0 | Total Pre-
Project
Impervious
Surface
Area (ft²):
0
Total Post-
Project
Impervious
Surface
Area (ft²):
294,878 | Project Status: Deemed Complete Date: 9/13/2017 Approval Date: 9/13/2017 | |--|---|---|--|--|---|--|---|---------------------------------|--|--|---|--| | Protected existin | Site Design Measures: Protected existing trees/vegetation/soil, directed runoff to vegetated areas, clustere structures, protected riparian areas | | Source Contro
Beneficial land
water efficien
system, storm
stenciling, | dscaping,
t irrigation | Treatment Co
Measures:
On Site:
Bioretention
Off Site:
N/A | ontrol | Operation & A
Responsibility
Property Own | Mechanism: | Hydraulic Sizii
2C: Flow, i=0.:
Alternative Co
No
Alternative Co
Measures:
N/A | 2 inch/hr.
ertification: | HM Controls Re
Yes
HM Controls Us
HM Method: BA | sed: Detention Basin | | Project Name:
Ruby/Norwoo
d Single-Famly
Residential | Project No.:
H17-006 | Project
Location:
Northeaste
rly corner
of Ruby
Avenue
and
Norwood
Avenue | Street
Address:
2740 Ruby
Avenue | Name of
Developer:
Gregory
Howell | Phase No.:
No | Project Type:
Residential Project Descrip
Site Developm
allow the consingle family h
1.86 gross acre | nent Permit to
struction of 6
omes on a | Project
Watershed:
Coyote | Total Site Area (Acres): 1.86 Total Area of Land Disturbed (Acres): 1.86 | Total New Impervious Surface Area (ff2): 23.887 Total Replaced Impervious Surface (ff2): 13,189 | Total Pre-
Project
Impervious
Surface
Area (ff²):
13,189
Total Post-
Project
Impervious
Surface
Area (ff²):
37,076 | Project Status: Deemed Complete Date: 12/29/2017 Approval Date: 1/24/2018 | |---|---|---|--|---|---|--|---|------------------------------------|--|--|---|---| | Directed runoff t | oject Name: Project No.: Project | | Source Contro
Covered dum
drain to sanito
water efficien
system, mainte
(sweeping, cle
storm drain sys | apster area
ary sewer,
t irrigation
enance | Treatment Co
Measures:
On Site:
Bioretention
Off Site:
N/A | ontrol | Operation & A
Responsibility
Property Own | Mechanism: | Hydraulic Sizi 3: Combination Volume Design Alternative Composition No Alternative Composition Measures: N/A | on Flow and gn ertification: | HM Controls R
No
In Green Arec
HM Controls U
HM Method: N | a But < 1 acre | | Project Name:
Minnesota
Avenue
Commercial | Project No.:
H17-015 | Project
Location:
North side
of
Minnesota
Avenue,
approxima
tely 287
feet
westerly of
Lincoln
Avenue | Street Address: 1139 Minnesota Avenue | Name of
Developer:
Kim Fisher | Phase No.:
No | Project Type:
Commercial
Project Descrip
Site Developm
construct 16,1,
feet for comm
a 0.56 gross ac | nent Permit to
67 square
ercial uses on | Project
Watershed:
Guadalupe | Total Site
Area
(Acres):
0.56
Total Area
of Land
Disturbed
(Acres):
0.56 | Total New Impervious Surface Area (ff2): 14,127 Total Replaced Impervious Surface (ff2): 6,641 | Total Pre-
Project
Impervious
Surface
Area (ft²):
6.641
Total Post-
Project
Impervious
Surface
Area (ft²):
20,768 | Project Status: Deemed Complete Date: 1/10/2018 Approval Date: 1/10/2018 | | Site Design Meas
Decreased the corrected new pe
structures, trees pimpervious areas | amount of imperv
rvious areas, clus
olanted adjacen | tered | Source Contro
Beneficial land
storm drain systenciling, ma
(sweeping, clawater efficien
system | dscaping,
stem
intenance
eaning, etc.), | Treatment Co
Measures:
On Site:
Bioretention
Off Site:
N/A | l
ontrol | Operation & M
Responsibility
Property Own | Mechanism: | Hydraulic Sizi 3: Combination Volume Design Alternative Component No Alternative Component Measures: N/A | on Flow and gn ertification: | HM Controls R
No
In Green Arec
HM Controls U
HM Method: N | a But < 1 Acre | | Project Name:
Winchester
Auto Service | Project No.:
H17-038 | Project
Location:
West side
of South
Winchester
Boulevard,
approxima
tely 720
feet
southerly
of
Moorpark
Avenue | Street
Address:
751 South
Winchester
Boulevard | Name of
Developer:
Geoff Burns | Phase No.:
No | Project Type:
Commercial Project Descrip Site Developm an auto servic existing 42,767 building and c 9,760 square fr and side addi 3,75 gross acre | e use in an square foot construct eet of front tions on a | Project
Watershed:
Guadalupe | Total Site
Area
(Acres):
3.75
Total Area
of Land
Disturbed
(Acres):
0.77 | Total New Impervious Surface Area (fl²): 0 Total Replaced Impervious Surface (fl²): 25,866 | Total Pre-
Project
Impervious
Surface
Area (ft²):
25,866
Total Post-
Project
Impervious
Surface
Area (ft²):
25,866 | Project Status: Deemed Complete Date: 12/13/2017 Approval Date: 12/13/2017 | |---|--|---|--|--|---|--|---|------------------------------------|--|---|---|--| | Protected existin created new pe | Site Design Measures: Protected existing trees/vegetation/screated new pervious areas, directe to vegetated areas, clustered structu | | Source Contro
Proper cover f
areas, benefic
landscaping, v
irrigation syste
system stencili | for fueling
cial
water efficient
m, storm drain | Treatment Co
Measures:
On Site:
Bioretention
Off Site:
N/A | ontrol | Operation & M
Responsibility
Property Own | Mechanism: | Hydraulic Sizin
2C: Flow, i=0.2
Alternative Co
No
Alternative Co
Measures:
N/A | inch/hr. | HM Controls Re
No
In Purple Area
HM Controls Us
HM Method: N | ed: N/A | | Project Name:
Monterey
Trojan Storage |
Project No.:
H17-040 | Project
Location:
West side
of
Monterey
Road
approxima
tely 500
feet
southerly
of Esfahan
Drive | Street
Address:
2829
Monterey
Road | Name of
Developer:
Trojan
Storage of
San Jose II,
LLC | Phase No.:
No | Project Type:
Industrial Project Descrip Site Developm construct a 14 foot ministorag a 2.73 gross ac | nent Permit to
9,350 square
ge facility on | Project
Watershed:
Coyote | Total Site
Area
(Acres):
2.73
Total Area
of Land
Disturbed
(Acres):
2.73 | Total New Impervious Surface Area (ff²): 0 Total Replaced Impervious Surface (ff²): 88,780 | Total Pre-
Project
Impervious
Surface
Area (ff2):
107,070
Total Post-
Project
Impervious
Surface
Area (ff2):
88,780 | Project Status: Deemed Complete Date: 3/21/2018 Approval Date: 3/31/2018 | |---|--|--|---|--|---|---|--|---------------------------------|--|---|--|--| | Self-retaining are | Site Design Measures:
Self-retaining areas, self-treating
created new pervious areas | | Source Control Beneficial land covered dum drain to sanita maintenance cleaning, etc. efficient irrigar | dscaping,
pster area
ary sewer,
(sweeping,
), water | Treatment Co
Measures:
On Site:
Bioretention
Off Site:
N/A | ntrol | Operation & A
Responsibility
Property Own | Mechanism: | Hydraulic Sizin 3: Combination Volume Design Alternative Con No Alternative Con Measures: N/A | on Flow and gn ertification: | | > 1 Acre But Does
mpervious Surface
sed: N/A | | Project Name:
Knox Trojan
Storage | Project No.:
H17-041 | Project
Location:
South side
of Knox
Avenue
approxima
tely 650
feet
easterly of
Story Road | Street
Address:
1025 Knox
Avenue | Name of
Developer:
Trojan
Storage of
San Jose II,
LLC | Phase No.:
No | Project Type:
Industrial Project Descrip Site Developm construct a thr 137,215 square Storage Facilit gross acre site | nent Permit to
ree-story
e foot Self
y on a 1.58 | Project
Watershed:
Coyote | Total Site
Area
(Acres):
1.58
Total Area
of Land
Disturbed
(Acres):
1.58 | Total New Impervious Surface Area (ff²): 3,139 Total Replaced Impervious Surface (ff²): 65,658 | Total Pre-
Project
Impervious
Surface
Area (ff²):
65,658
Total Post-
Project
Impervious
Surface
Area (ff²):
68,797 | Project Status: Deemed Complete Date: 2/5/2018 Approval Date: 2/5/2018 | |---|---|---|--|--|---|--|--|------------------------------------|--|---|---|---| | | te Design Measures:
rected runoff to vegetated areas | | Source Control Beneficial land covered dum drain to sanito water efficien system, storm stenciling | dscaping,
oster area
iry sewer,
t irrigation | Treatment Co
Measures:
On Site:
Planter Box
Off Site:
N/A | ontrol | Operation & A
Responsibility
Property Own | Mechanism: | Hydraulic Sizi 2B: Flow, Two Percentile Alternative C No Alternative C Measures: N/A | times 85th | HM Controls Ro
No
In Red Area
HM Controls U:
HM Method: N | sed: N/A | | Project Name:
East Gish Hilton
Garden Inn | Project No.:
H17-044 | Project
Location:
North east
corner of
East Gish
Road and
Kerley
Drive | Street Address: 111 East Gish Road | Name of
Developer:
Westlake
Urban Inc. | Phase No.:
No | Project Type: Commercial Project Descrip Site Developm allow the cons 91,460 square 150-room hote Garden Inn) w grade parking amenities and improvements gross acre site | nent Permit to
struction of a
foot, 5-story
el (Hilton
vith 160 on
stalls, hotel
site
on a 2.20 | Project
Watershed:
Guadalupe | Total Site Area (Acres): 2.20 Total Area of Land Disturbed (Acres): 2.20 | Total New Impervious Surface Area (ff²): 0 Total Replaced Impervious Surface (ff²): 78,212 | Total Pre-
Project
Impervious
Surface
Area (ft²):
91,943
Total Post-
Project
Impervious
Surface
Area (ft²):
78,212 | Project Status: Deemed Complete Date: 8/23/2017 Approval Date: 3/7/2018 | | minimized surfac | sures:
g trees/vegetation
de parking areas,
preserved open s | created new | Source Contro
Covered dum
drain to sanito
beneficial lan-
water efficien
system, mainto
(sweeping, cle | pster area
iry sewer,
dscaping,
t irrigation
enance | Treatment Co
Measures:
On Site:
Bioretention
Off Site:
N/A |
ontrol | Operation & M
Responsibility
Property Own | Mechanism: | Hydraulic Sizi 3: Combinativ Volume Desig Alternative C No Alternative C | on Flow and gn ertification: | HM Controls Required: No In Red Area HM Controls Used: N/A HM Method: N/A | | Measures: | Project Name:
Post Tower
Mixed-Use | Project No.:
HA14-023-02 | Project
Location:
Northwest
corner of
Post Street
and South
San Pedro
Street | Street
Address:
171 Post
Street | Name of
Developer:
Simeon | Phase No.:
No | Project Type: Mixed-Use Project Descrip Site Developm Amendment t previously app Development numbers H14-(HA14-023-01) the number of units from 202 allow alteratic plans, and are modifications mixed-use buil approximately acre site. | nent Permit
o amend
oroved Site
Permits (file
223 and
to increase
f residential
to 228, to
ons to the floor
chitectural
of a 20-story
Iding on an | Project
Watershed:
Guadalupe | Total Site
Area
(Acres):
0.47
Total Area
of Land
Disturbed
(Acres):
0.47 | Total New Impervious Surface Area (ff²): 0 Total Replaced Impervious Surface (ff²): 20,417 | Total Pre-
Project
Impervious
Surface
Area (ff2):
20,417
Total Post-
Project
Impervious
Surface
Area (ff2):
20,417 | Project Status: Deemed Complete Date: 5/28/2018 Approval Date: 6/6/2018 | |---|-----------------------------|---|--|--|--|--|--|------------------------------------|--|---|---|---| | Site Design Meas
Created new pe
parking, trees pla
areas | rvious areas, cov | | Source Control Beneficial land water efficien system, storm stenciling, cov dumpster area sanitary sewer | dscaping,
t irrigation
drain system
vered
a drain to | Treatment Co
Measures: On Site: Media Filter S
(project is a a
Category A S
Project) Off Site: N/A | System
(MFS)
qualifying | Operation & M
Responsibility
Property Own | Mechanism: | Hydraulic Sizin
2C: Flow, i=0.3
Alternative Co
No
Alternative Co
Measures:
N/A | 2 inch/hr.
ertification: | HM Controls Re
No
In Red Area
HM Controls U:
HM Method: N | sed: N/A | | Project Name:
Brennan Street
Industrial
Surface
Parking
Expansion | Project No.:
HA72-289-02 | Project
Location:
East side of
Brennan
Street
approxima
tely 250
feet
southerly
of Kruse
Drive | Street
Address:
650 Brennan
Street | Name of
Developer:
Kier & Wright | Phase No.:
No | Project Type:
Industrial Project Description Site Developm Amendment to improvements increasing part on a 4.47 gross | nent Permit
o allow site
for
king lot stalls | Project
Watershed:
Guadalupe | Total Site
Area
(Acres):
4.47
Total Area
of Land
Disturbed
(Acres):
0.47 | Total New Impervious Surface Area (ff²): 14,241 Total Replaced Impervious Surface (ff²): 68 | Total Pre-
Project
Impervious
Surface
Area (ft²):
68
Total Post-
Project
Impervious
Surface
Area (ft²):
14,309 | Project Status: Deemed Complete Date: 9/20/2017 Approval Date: 9/20/2017 | |--|-----------------------------|--|---|---|---|--|---|------------------------------------|--|--|---|--| | Site Design Meas
Self-retaining are
planted adjacer | eas, self-treating o | | Source Control
Beneficial land
sweeping of the
maintenance
cleaning, etc. | dscaping, dry
ne site,
(sweeping, | Treatment Co
Measures:
On Site:
Bioretention
Off Site:
N/A | ontrol | Operation & A
Responsibility
Property Own | Mechanism: | Hydraulic Sizin
2C: Flow, i=0.2
Alternative Co
No
Alternative Co
Measures:
N/A | 2 inch/hr.
ertification: | HM Controls Re No In Red Area HM Controls Us HM Method: N | sed: N/A | | Project Name:
Good
Samaritan
Medical Office | Project No.:
PD14-013 | Project
Location:
South side
of the
terminus of
Samaritan
Court | Street
Address:
0 Samaritan
Court | Name of
Developer:
Samaritan
Medical
Center | Phase No.:
No | Project Type:
Commercial Project Descri, Planned Deve Permit to cons square foot m builing with a parking structu gross acre site | elopment
struct a 64,650
edical office
3.5 story
ure on a 2.28 | Project
Watershed:
Guadalupe | Total Site
Area
(Acres):
2.28
Total Area
of Land
Disturbed
(Acres):
2.28 | Total New
Impervious
Surface
Area (ft²):
66,338
Total
Replaced
Impervious
Surface
(ft²): | Total Pre-
Project
Impervious
Surface
Area (ff2):
0
Total Post-
Project
Impervious
Surface
Area (ff2):
66,338 | Project Status: Deemed Complete Date: 8/2/2017 Approval Date: 8/2/2017 | |--|--|---|--|---|--|---|--|------------------------------------|--|---|--|--| | Self-treating area impervious areas | te Design Measures: elf-treating areas, Trees planted adjacent to approvious areas, clustered structures, rotected existing trees/vegetation/soil | | Source Control Maintenance cleaning trice efficient irrigat storm drain systenciling, cor parking structus sewer | (sweeping,
), water
tion system,
stem | Treatment Co
Measures:
On Site:
Bioretention,
Off Site:
N/A | | Operation & M
Responsibility
Property Own | Mechanism: | Hydraulic Sizii 3: Combinatii Volume Desig Alternative Co No Alternative Co Measures: N/A | on Flow and an | HM Controls Re
Yes HM Controls Us
outlet control HM Method: B. | sed: Bioretention with | | Project Name:
America
Center/Legac
y Terrace
Commercial
and Offices | Project No.:
PD15-053 | Project
Location:
Northwest
corner of
State
Highway
237 and
Gold
Street | Street
Address:
10003 Tract | Name of
Developer:
Legacy III SJ
America
Center I LLC | Phase No.:
No | Project Type:
Commercial Project Descrip Planned Deve Permit to allow construction or square foot acc office building expansion of acc alone parking 63.00 gross acc | lopment
the
fa 192,350
ommercial
and
existing stand-
garage on | Project
Watershed:
Baylands | Total Site
Area
(Acres):
63.00
Total Area
of Land
Disturbed
(Acres):
2.48 | Total New
Impervious
Surface
Area (ft²):
60.336
Total
Replaced
Impervious
Surface
(ft²):
41,898 | Total Pre-
Project
Impervious
Surface
Area (ft²):
41,898
Total Post-
Project
Impervious
Surface
Area (ft²):
102,234 | Project Status: Deemed Complete Date: 1/23/2018 Approval Date: 1/23/2018 | |--|--------------------------|---|--|---|---|--|--|-----------------------------------|---|---|--|--| | Site Design Meas
Directed runoff to
parking | | as, covered | Source Control Beneficial lane water efficien system, maint (sweeping, cle storm drain sys | dscaping,
t irrigation
enance | Treatment Co
Measures:
On Site:
Bioretention
Off Site:
N/A | ontrol | Operation & A
Responsibility
Property Own | Mechanism: | Hydraulic Sizii
2C: Flow, i=0.2
Alternative Co
No
Alternative Co
Measures:
N/A | 2 inch/hr.
ertification: | HM Controls Re No In Purple Area HM Controls Us HM Method: N | sed: N/A | | Project Name:
Brasilia Way
Single-Family
Residential | Project No.:
PD16-014 | Project
Location:
West side
of
Almaden
Expresswa
y at the
southern
terminus of
Brasilia
Way | Street
Address:
5827 Brasilia
Way | Name of
Developer:
Brasilia Hills
LLC | Phase No.:
No | Project Type:
Residential Project Descri, Planned Deve Permit to allov construction c family residen gross acre site | elopment
v the
of 10 single-
ces on a 7.94 | Project
Watershed:
Guadalupe | Total Site
Area
(Acres):
7.94
Total Area
of Land
Disturbed
(Acres):
2.58 | Total New
Impervious
Surface
Area (ft²):
48,230
Total
Replaced
Impervious
Surface
(ft²):
18,186 | Total Pre-
Project
Impervious
Surface
Area (ff2):
18,186
Total Post-
Project
Impervious
Surface
Area (ff2):
66,416 | Project Status: Deemed Complete Date: 2/7/2018 Approval Date: 2/7/2018 | |---|--------------------------|---|---
--|---|--|---|------------------------------------|--|---|---|--| | Site Design Meas
Preserved open :
clustered paved | space, covered p | | Source Control
Beneficial land
maintenance
cleaning, etc.
efficient irrigar | dscaping,
(sweeping,
), water | Treatment Co
Measures:
On Site:
Planter Box, E
Off Site:
N/A | | Operation & M
Responsibility
HOA | | Hydraulic Sizi. 2C: Flow, i=0.: Alternative Co No Alternative Co Measures: N/A | 2 inch/hr.
ertification: | HM Controls Re
Yes HM Controls Us Underground ' HM Method: B. | sed:
Vault/Structure | | Project Name:
Good
Samaritan
Medical Office | Project No.:
PD16-023 | Project
Location:
North of
Samaritan
Drive,
approxima
tely 700
feet east
of South
Bascom
Drive | Street
Address:
0 Samaritan
Drive | Name of
Developer:
Samaritan
Medical
Center | Phase No.:
No | Project Type:
Commercial Project Descrip Planned Deve Permit to allow construction o 120,000 square medical office alone five-stor square foot ga 3.15 gross acre | elopment
v the
of a six-story
e foot
e and a stand-
y 230,000
arage on a | Project
Watershed:
Guadalupe | Total Site
Area
(Acres):
3.15
Total Area
of Land
Disturbed
(Acres):
3.15 | Total New Impervious Surface Area (ff²): 12,559 Total Replaced Impervious Surface (ff²): 26,790 | Total Pre-
Project
Impervious
Surface
Area (ff²):
26,790
Total Post-
Project
Impervious
Surface
Area (ff²):
39,349 | Project Status: Deemed Complete Date: 8/2/2017 Approval Date: 8/2/2017 | |--|--|--|---|---|--|---|--|------------------------------------|--|--|---|--| | Site Design Meas
Covered parking
areas, self-retain
vegetated areas | g, minimized surfa
ing areas, directe | | Source Contro
Storm drain sy
stenciling, ma
(sweeping, cle
beneficial lan
water efficien
system | stem
intenance
eaning, etc.),
dscaping, | Treatment Co
Measures:
On Site:
Bioretention,
Off Site:
N/A | | Operation & A
Responsibility
Property Own | Mechanism: | Hydraulic Sizin 3: Combination Volume Design Alternative Con No Alternative Con Measures: N/A | on Flow and
an
ertification: | HM Controls Re
No
In Green Area
HM Controls Us
HM Method: N | But < 1 acre | | Project Name:
Horning/Oakla
nd Gas Station
and
Convenience
Store | Project No.:
PD16-027 | Project
Location:
Northwest
corner of
Horning
Street and
Oakland
Road | Street
Address:
645 Horning
Street | Name of
Developer:
Rubnitz
James E Et
Al | Phase No.:
No | Project Type:
Commercial Project Descri, Planned Deve Permit to cons
gas station wi
square foot co
store, canopy
dispensers and
through car w
square foot for
restaurant with
through and 3
buildings. | elopment
struct: a new
th 3,599
onvenience
, fuel
d drive
ash; a 2,494
st food
n drive | Project
Watershed:
Guadalupe | Total Site
Area
(Acres):
3.23
Total Area
of Land
Disturbed
(Acres):
3.23 | Total New Impervious Surface Area (ff²): 0 Total Replaced Impervious Surface (ff²): 115,700 | Total Pre-
Project
Impervious
Surface
Area (ft²):
145,275
Total Post-
Project
Impervious
Surface
Area (ft²):
115,700 | Project Status: Deemed Complete Date: 3/23/2018 Approval Date: 5/8/2018 | |---|--|--|--|--|---|---|--|------------------------------------|--|--|---|---| | | ite Design Measures:
Directed runoff to vegetated areas | | Source Contro
Storm drain sy
stencilling, ma
(sweeping, cle
beneficial lan-
water efficien
system, cover-
area drain to s | stem intenance eaning, etc.), dscaping, t irrigation ed dumpster | Treatment Co
Measures:
On Site:
Bioretention
Off Site:
N/A | ontrol | Operation & I
Responsibility
Property Own | Mechanism: | Hydraulic Sizi
2C: Flow, i=0.
Alternative C
No
Alternative C
Measures:
N/A | 2 inch/hr.
ertification: | HM Controls Ro
No
In Red Area
HM Controls U
HM Method: N | sed: N/A | | Project Name:
750 West San
Carlos
Apartments | Project No.:
PD16-031 | Project
Location:
South side
of West
San Carlos
Street,
approxima
tely 500
feet east
of Sunol
Street | Street
Address:
750 West
San Carlos
Street | Name of
Developer:
Bay Area
Property
Developers | Phase No.:
No | Project Type:
Residential Project Description Planned Deve Permit to allow construction of story, 56 reside building with the parking on a 0 site. | lopment
the
faseven-
ential unit
wo-stories of | Project
Watershed:
Guadalupe | Total Site Area (Acres): 0.41 Total Area of Land Disturbed (Acres): 0.41 | Total New Impervious Surface Area (ff²): 0 Total Replaced Impervious Surface (ff²): 16,800 | Total Pre-
Project
Impervious
Surface
Area (ff²):
18,015
Total Post-
Project
Impervious
Surface
Area (ff²):
16,800 | Project Status: Deemed Complete Date: 6/21/2017 Approval Date: 12/12/2017 | |---|---|--|---|--|---|--|--|------------------------------------|--|---|---|---| | Covered parking | Site Design Measures: Covered parking, minimized surface parking areas, directed runoff to vegetated areas, | | Source Control Water efficient system, covere area drain to a connect interi structures to so storm drain sys | t irrigation
ed dumpster
sanitary sewer,
or parking
anitary sewer, | Treatment Co
Measures:
On
Site:
Planter Box, N
System (MFS)
qualifying Co
Special Proje
Off Site:
N/A | Media Filter
(project is a
ategory C | Operation & A
Responsibility
Property Own | Mechanism: | Hydraulic Sizii
2A: Flow, 10%
Alternative Co
No
Alternative Co
Measures:
N/A | of 50-Yr Peak ertification: | HM Controls Ro
No
In Red Area
HM Controls U
HM Method: N | sed: N/A | | Project Name:
Gibson Girl
Way Single-
Family
Residential | Project No.:
PD16-032 | Project
Location:
Northerly
side of
Gibson Girl
Way
terminus | Street
Address:
2352 Gibson
Girl Way | Name of
Developer:
1291
Investors LLC | Phase No.:
No | Project Type: Residential Project Descrip Planned Deve Permit to allow construction of family homes of separate lots v associated site improvements grading, drain improvements driveways on acre site. | elopment v the if five single- on five vith e tipe tipe tipe tipe tipe tipe tipe ti | Project
Watershed:
Coyote | Total Site
Area
(Acres):
3.28
Total Area
of Land
Disturbed
(Acres):
2.70 | Total New
Impervious
Surface
Area (ft²):
23.690
Total
Replaced
Impervious
Surface
(ft²):
8.523 | Total Pre-
Project
Impervious
Surface
Area (ff2):
8,523
Total Post-
Project
Impervious
Surface
Area (ff2):
32,213 | Project Status: Deemed Complete Date: 8/2/2017 Approval Date: 8/2/2017 | |--|---------------------------------------|--|--|--|--|--|---|---------------------------------|--|--|--|--| | Site Design Meas
Protected existin
preserved open
vegetated areas | g trees/vegetation
space, directed | runoff to | Source Contro
Beneficial land
water efficien
system, mainte
(sweeping, cle | dscaping,
t irrigation
enance | Treatment Co
Measures:
On Site:
Bioretention
Off Site:
Bioretention | ontrol | Operation & A
Responsibility
HOA | | Hydraulic Sizi. 2C: Flow, i=0.: Alternative Co No Alternative Co Measures: N/A | 2 inch/hr.
ertification: | HM Controls Re
No
In Green Area
HM Controls Us
HM Method: N | But < 1 acre | | Project Name:
Alviso Topgolf | Project No.:
PD16-034 | Project
Location:
Southeast
erly corner
of North
First Street
and
Liberty
Street | Street
Address:
4701 North
1st St | Name of
Developer:
Terra
Hospitality,
Incorporate
d | Phase No.:
NO | Project Type: Commercial Project Descrip Master Planne Development allow the cons approximately square foot int entertainment (Topgolf) with use and entitle phase 110,000 commercial/re and a 200 rooi approximately acre site. | d Permit to truction of an -72,000 door/outdoor facility a late night e a future square foot etail building m hotel on an | Project
Watershed:
Baylands | Total Site
Area
(Acres):
38.01
Total Area
of Land
Disturbed
(Acres):
32.21 | Total New
Impervious
Surface
Area (ft²):
714,684
Total
Replaced
Impervious
Surface
(ft²):
315,684 | Total Pre-
Project
Impervious
Surface
Area (ff2):
315,684
Total Post-
Project
Impervious
Surface
Area (ff2):
1,030,368 | Project Status: Deemed Complete Date: 9/29/2017 Approval Date: 12/13/2017 | |---|-----------------------------|--|--|--|---------------------------|---|---|-----------------------------------|--|---|---|---| | Site Design Meas | | aka al w wa aff | Source Contro | | Treatment Co | | Operation & N | | Hydraulic Sizi | | HM Controls R | equired: | | Created new per
to vegetated are
impervious areas | eas, trees planted | d adjacent to | Covered dum
drain to sanito
water efficien | iry sewer, | Measures: On Site: | | Responsibility
Property Own | | 3: Combination Volume Design | | No
In Purple Area | | | , | ., 22 : 2: 2 3 panan | 9 | system, mainte
(sweeping, cle | enance | Planter Box | | Off Site: The C | | Alternative Co | ertification: | HM Controls U | sed: N/A | | | | | storm drain sy | stem stenciling | Off Site:
Bioretention | | comformance
20.95.120 of the
Ordinance. | | Alternative Co
Measures:
N/A | ompliance | HM Method: N | /A | | Project Name:
Japantown
Community
Ars Center | Project No.:
PD16-039 | Project
Location:
Bounded
by North
Sixth
Street, East
Taylor
Street,
North
Seventh
Street, and
Jackson
Street | Street
Address:
0 North 7 th
Steet | Name of
Developer:
Silicon
Valley
Creates | Phase No.:
No | Project Type:
Commercial Project Descri
Planned Deve
Permit to allow
construction of
ft, 4-story, nor
center on a 0
site. | elopment
w the
of a 60,000 sq.
-profit arts | Project
Watershed:
Guadalupe | Total Site
Area
(Acres):
0.74
Total Area
of Land
Disturbed
(Acres):
0.74 | Total New Impervious Surface Area (ff²): 0 Total Replaced Impervious Surface (ff²): 27,840 | Total Pre-
Project
Impervious
Surface
Area (ff²):
32,000
Total Post-
Project
Impervious
Surface
Area (ff²):
27,840 | Project Status: Deemed Complete Date: 10/11/2017 Approval Date: 10/11/2017 | |---|---|---|---|---|---|---|--|------------------------------------
--|---|---|--| | | ite Design Measures: Covered parking, clustered structures, self- | | Source Contro
Storm drain sy
stenciling, cox
dumpster area
sanitary sewer | stem
vered
a drain to | Treatment Co
Measures:
On Site:
Planter Box, I
Off Site:
N/A | | Operation & I
Responsibility
Property Owr | Mechanism: | Hydraulic Sizi. 3: Combinati. Volume Desig Alternative Con No Alternative Combinative Comb | on Flow and gn ertification: | HM Controls Ri
No
In Red Area
HM Controls U
HM Method: N | sed: N/A | | Project Name:
Carlton
Avenue Single-
Family
Residential | Project No.:
PD17-023 | Project
Location:
South side
of Carlton
Avenue,
approxima
tely 290
feet
westerly of
National
Avenue | Street
Address:
15980
Carlton
Avenue | Name of
Developer:
Calero Lot
#2 Partners
G.P. | Phase No.:
No | Project Type:
Residential Project Descrip Planned Deve Permit to cons single-family re totaling appro 8,500 square for gross acre site | elopment
truct six
esidences,
eximately
eet on a 0.48 | Project
Watershed:
Guadalupe | Total Site
Area
(Acres):
0.48
Total Area
of Land
Disturbed
(Acres):
0.48 | Total New
Impervious
Surface
Area (ft²):
3,715
Total
Replaced
Impervious
Surface
(ft²):
9,271 | Total Pre-
Project
Impervious
Surface
Area (ft²):
9,271
Total Post-
Project
Impervious
Surface
Area (ft²):
12,986 | Project Status: Deemed Complete Date: 7/14/2017 Approval Date: 12/12/2017 | |---|--|---|---|--|--|--|---|------------------------------------|--|---|--|---| | Protected existin created new per to vegetated are | Site Design Measures: Protected existing trees/vegetation/soil, created new pervious areas, directed runoff to vegetated areas, trees planted adjacent to impervious areas | | Source Control
Beneficial land
water efficien
system, maint
(sweeping, cla
storm drain sys | dscaping,
t irrigation
enance | Treatment Co
Measures:
On Site:
Planter Box
Off Site:
N/A | ontrol | Operation & M
Responsibility
HOA | | Hydraulic Sizii 2C: Flow, i=0 Alternative Co No Alternative Co Measures: N/A | 2 inch/hr.
ertification: | HM Controls Re
No
In Green Area
HM Controls Us
HM Method: N | But < 1 acre | | Project Name:
Quimby Road
Single-Family
Residential
Amendment | Project No.:
PDA15-038-
01 | Project
Location:
Approxima
tely 500
feet east
of Quimby
Road and
Deedham
Drive | Street
Address:
3770
Quimby
Road | Name of
Developer:
Quimby
Road
Holdings LLC | Phase No.:
No | Project Type:
Residential Project Descrip Planned Deve Amendment I grading, to co retaining walls establish the co and landscap the previously lots on a 2.85 g site. | elopment
o modify the
enstruct
and to
architecture
be design for
approved | Project
Watershed:
Coyote | Total Site
Area
(Acres):
2.85
Total Area
of Land
Disturbed
(Acres):
2.10 | Total New
Impervious
Surface
Area (ff²):
30.768
Total
Replaced
Impervious
Surface
(ff²):
10.013 | Total Pre-
Project
Impervious
Surface
Area (ff2):
10,013
Total Post-
Project
Impervious
Surface
Area (ff2):
40,781 | Project Status: Deemed Complete Date: 5/29/2017 Approval Date: 9/13/2017 | |---|----------------------------------|---|---|---|---|---|---|---------------------------------|--|---|---|--| | Site Design Meas
Protected wetta
vegetated areas | nd areas, directe | d runoff to | Source Contro
Beneficial land
water efficien
system, mainte
(sweeping, cle
storm drain sys | dscaping,
tirrigation
enance | Treatment Co
Measures:
On Site:
Bioretention
Off Site:
N/A | ontrol | Operation & A
Responsibility
Property Own | Mechanism: | Hydraulic Sizii
Alternative Co
No
Alternative Co
Measures:
N/A | ertification: | HM Controls Re No In Green Area HM Controls U: HM Method: N | But < 1 acre | | Project Name:
The Capitol
Mixed-Use | Project No.:
PDA16-025-
01 | Project
Location:
Southwest
corner of
North
Capitol
Avenue
and
Gimelli
Way | Street
Address:
641 North
Capital
Avenue | Name of
Developer:
Trang Tu-
Nguyen | Phase No.:
No | Project Type:
Mixed-Use Project Descrip Planned Deve Permit Amend reconfigure th makeup, arch changes, mod the landscape revisions to gro stormwater pla portion of the acre site. | lopment
ment to
e unit
itectural
liftication to
e plan, and
ading and
ans on a | Project
Watershed:
Coyote | Total Site
Area
(Acres):
10.62
Total Area
of Land
Disturbed
(Acres):
10.62 | Total New
Impervious
Surface
Area (ft²):
365,875
Total
Replaced
Impervious
Surface
(ft²):
15,622 | Total Pre-
Project
Impervious
Surface
Area (ft²):
15,622
Total Post-
Project
Impervious
Surface
Area (ft²):
381,497 | Project Status: Deemed Complete Date: 3/6/2018 Approval Date: 3/7/2018 | |---
--|---|--|---|--|--|---|---------------------------------|---|--|--|--| | Created new per
to vegetated are | Site Design Measures: Created new pervious areas, directed runoff to vegetated areas, trees planted adjacent to impervious areas | | Source Contro
Covered dum
drain to sanito
beneficial lan-
water efficien
system, mainte
(sweeping, cle | pster area
iry sewer,
dscaping,
t irrigation
enance | Treatment Co
Measures:
On Site:
Subsurface Ir
System
Off Site:
N/A | | Operation & M
Responsibility
Property Own | Mechanism: | Hydraulic Sizin 3: Combination Volume Design Alternative Con No Alternative Combination Measures: N/A | on Flow and
in
ertification: | HM Controls Re
Yes HM Controls Us Vault/Structure HM Method: BA | sed: Underground | | Project Name:
Phillips
Lumileds Site
Improvements | Project No.: PDA94-016-07 | Project
Location:
Southwest
corner of
West
Trimble
Road and
Orchard
Parkway | Street
Address:
350 West
Trimble
Road | Name of
Developer:
Kalyn
Crosier | Phase No.:
No | Project Type: Industrial Project Descri Planned Deve Permit Amenc allow site imp an existing inc a 6.70-acre p approximatel acre site. | elopment
Idment to
rovements to
dustrial site on
ortion of an | Project
Watershed:
Guadalupe | Total Site
Area
(Acres):
68.05
Total Area
of Land
Disturbed
(Acres):
6.70 | Total New
Impervious
Surface
Area (ft²):
95,970
Total
Replaced
Impervious
Surface (ft²):
116,257 | Total Pre-
Project
Impervious
Surface
Area (ft²):
116,257
Total Post-
Project
Impervious
Surface
Area (ft²):
212,227 | Project Status: Deemed Complete Date: 4/11/2018 Approval Date: 5/9/2018 | |---|---|---|---|--|---|---|---|------------------------------------|---|---|---|---| | Site Design Meas
Directed runoff the
preserved open
adjacent to imprexisting trees/veg | o vegetated area
space, trees plar
ervious areas, pro | nted | Source Confro
Beneficial lan
water efficien
system, storm
stenciling, ma
(sweeping, cl | dscaping,
t irrigation
drain system
intenance | Treatment Co
Measures:
On Site:
Bioretention
Off Site:
N/A | ntrol | Operation & A
Responsibility
Property Own | Mechanism: | Hydraulic Sizir 3: Combinatic Volume Desig Alternative Co No Alternative Co Measures: N/A | on Flow and an and an | HM Controls R
No
In Red Area
HM Controls U
HM Method: N | sed: N/A | | Project Name:
Infomart Data
Center | Project No.:
SP16-043 | Project
Location:
North side
of Fortune
Drive,
approxima
tely 500
feet
westerly of
Lundy
Avenue | Street
Address:
2001
Fortune
Drive | Name of
Developer:
Bruce
MacLean
Infomart
Silicon
Valley, LLC | Phase No.:
No | Project Type: Industrial Project Descript Special Use Pethe conversion approximately square foot of center and to height of the bapproximately acresite. | ermit to allow
n of an
7 56,807
fice to a data
increase the
building on an | Project
Watershed:
Coyote | Total Site
Area
(Acres):
9.26
Total Area
of Land
Disturbed
(Acres):
1.16 | Total New Impervious Surface Area (ff²): 3,812 Total Replaced Impervious Surface (ff²): 44,036 | Total Pre-
Project
Impervious
Surface
Area (ff²):
44,036
Total Post-
Project
Impervious
Surface
Area (ff²):
47,848 | Project Status: Deemed Complete Date: 8/2/2017 Approval Date: 8/2/2017 | |--|---|---|---|---|--|---|---|---------------------------------|---|---|---|--| | Site Design Meas
Protected existin
preserved open
vegetated areas | g trees/vegetation
space, directed i | | Source Contra
Water efficien
system, mainte
(sweeping, cle
storm drain sys
stenciling, | t irrigation
enance
eaning, etc.), | Treatment Co
Measures:
On Site:
Bioretention,
Off Site:
N/A | | Operation & M
Responsibility
Property Own | Mechanism: | Hydraulic Sizi. 2C: Flow, i=0.: Alternative Connormality Conn | 2 inch/hr.
ertification: | HM Controls Re
No
In Red Area
HM Controls Us
HM Method: N | e d : N/A | | Project Name: 237 Industrial Data Center/Cilker – Microsoft Corporation Expansion | Project No.:
SP16-053 | Project
Location:
Northwest
of
Highway
237 and
McCarthy
Boulevard | Street
Address:
1657 Alviso-
Milpitas
Road | Name of
Developer:
Cilker
Orchards
Manageme
nt
Corporation | Phase No.:
No | Project Description: Special Use Permit to allow the construction of 4 buildings up to 437,000 square feet on 64,59 gross acre site. | | Project
Watershed:
Baylands | Total Site
Area
(Acres):
64.59
Total Area
of Land
Disturbed
(Acres):
64.59 | Total New Impervious Surface Area (ff²): 482,409 Total Replaced Impervious Surface (ff²): 24,191 | Total Pre-
Project
Impervious
Surface
Area (ff²):
24,191
Total Post-
Project
Impervious
Surface
Area (ff²):
506,600 | Project Status: Deemed Complete Date: 8/2/2017 Approval Date: 10/24/2017 | |--|--------------------------|---|--|--|--|---|---|---|--|---
--|--| | Site Design Measures: Protected existing trees/vegetation/soil, preserved open space, clustered structures, protected riparian areas | | | Source Contro
Covered dum
drain to sanite
proper cover
dock, outdoo
storage prote
beneficial lan | npster area
ary sewer,
for loading
or material
ction, | Treatment Co
Measures:
On Site:
Bioretention
Off Site:
Bioretention | ntrol | On Site: Proper Off Site: The Comaintain all To | erty Owner City shall CMs in e with Section | Hydraulic Siz
2C: Flow, i=0
Alternative C
No
Alternative C
Measures:
N/A | 2 inch/hr. | HM Controls R
No
In Purple Area
HM Controls U
HM Method: N | sed: N/A | | Project Name:
425 Auzerais
Mult-Family
Residential | Project No.:
SP17-016 | Project
Location:
North side
of Auzerais
Avenue
(425 & 433
Auzerais)
and west
side of
Delmas
Avenue
(383 | Street
Address:
425 Auzerais
Avenue | Name of
Developer:
Auzerais SJ
LLC Etal | Phase No.:
No | Project Type:
Residential Project Descrip Special Use Pe the constructic story podium b 130 residential approximately square feet or approximately acre site. | ermit to allow
on of a six-
ouilding with
units, totaling
135,599 | Project
Watershed:
Guadalupe | Total Site
Area
(Acres):
1.03
Total Area
of Land
Disturbed
(Acres):
1.03 | Total New Impervious Surface Area (ff²): 4,646 Total Replaced Impervious Surface (ff²): 20,000 | Total Pre- Project Impervious Surface Area (ft²): 20,000 Total Post- Project Impervious Surface Area (ft²): | Project Status: Deemed Complete Date: 5/1/2018 Approval Date: 5/23/2018 | #### Site Design Measures: Directed runoff to vegetated areas, covered parking, created new pervious areas, protected existing trees/vegetation/soil . Delmas) Source Control Measures: Beneficial landscaping, water efficient irrigation system, covered dumpster area drain to sanitary sewer, storm drain system stenciling, maintenance (sweeping, cleaning, etc.) #### Treatment Control Measures: On Site: Planter Box Off Site: N/A #### Operation & Maintenance Responsibility Mechanism: Property Owner # Hydraulic Sizing Criteria: 2C: Flow, i=0.2 inch/hr. Alternative Certification: **Alternative Compliance** Measures: N/A HM Controls Required: In Red Area 24,646 HM Controls Used: N/A HM Method: N/A | Project Name:
Aviato | Project No.:
SP17-023 | Project
Location:
Northeast
corner of
Bassett
Street and
Terraine
Street | Street
Address:
199 Bassett
Street | Name of
Developer:
Mark Tersini | Phase No.:
No | Project Type:
Mixed-Use Project Descrip
Special Use Pethe construction
residential unitative building a
square feet of
0.97 gross acre | ermit to allow
on of 302
ts in an 18-
and 10,150
retail on a | Project
Watershed:
Guadalupe | Total Site
Area
(Acres):
0.97
Total Area
of Land
Disturbed
(Acres):
0.97 | Total New Impervious Surface Area (ff²): 0 Total Replaced Impervious Surface (ff²): 38,007 | Total Pre-
Project
Impervious
Surface
Area (ff2):
42,081
Total Post-
Project
Impervious
Surface
Area (ff2):
38,007 | Project Status: Deemed Complete Date: 9/14/2017 Approval Date: 11/15/2017 | |---|---|---|---|---|---|--|--|------------------------------------|--|---|---|---| | Site Design Meas
Decreased the concreated new per-
to vegetated are
impervious areas | mount of impervious areas, dire
eas, trees planted | cted runoff | Source Contro
Covered dum
drain to sanitat
connect interi
structures to sa
wash area/ra
sanitary sewe
for loading do | apster area
ary sewer,
for parking
anitary sewer,
cks drain to
r, proper cover | Treatment Co
Measures:
On Site:
Planter Box, N
System (MFS)
qualifying Co
Special Proje
Off Site:
N/A | Media Filter
) (project is a
ategory B | Operation & I
Responsibility
Property Own | Mechanism: | Hydraulic Sizi 2B: Flow, Two Percentile Alternative C No Alternative C Measures: N/A | times 85th | HM Controls Rd
No
In Green Area
HM Controls U
HM Method: N | But < 1 acre | | Project Name:
Museum Place | Project No.:
SP17-031 | Project
Location:
Northwest
erly corner
of West
San Carlos
Street and
South
Market
Street | Street
Address:
180 Park
Avenue | Name of
Developer:
Insight
Developme
nt Partners
LLC | Phase No.:
No | Project Type:
Mixed-Use Project Descrip
Site Developm
allow constructions of the construction cons | nent Permit to
ction of a 24-
e high rise on | Project
Watershed:
Guadalupe | Total Site
Area
(Acres):
2.57
Total Area
of Land
Disturbed
(Acres):
2.57 | Total New Impervious Surface Area (ff²): 10,386 Total Replaced Impervious Surface (ff²): 95,379 | Total Pre-
Project
Impervious
Surface
Area (ft²):
95,379
Total Post-
Project
Impervious
Surface
Area (ft²):
105,765 | Project Status: Deemed Complete Date: 8/29/2017 Approval Date: 8/29/2017 | |-------------------------------|--|--|---|--|--|---|--|------------------------------------|--|--|--|--| | Clustered structu | Site Design Measures: Clustered structures, covered parking, clustered paved areas | | Source Contro
Covered dum
drain to sanitat
connect
interi
structures to so
sanitary sewer
for swimming
fountain, bene
landscaping | apster area
arry sewer,
or parking
anitary sewer,
r connection
pool, spa or | Treatment Co
Measures: On Site: Bioretention, System (MFS) qualifying Co
Special Proje Off Site: N/A | Media Filter
(project is a
ategory C | Operation & A
Responsibility
Property Own | Mechanism: | Hydraulic Sizi. 2C: Flow, i=0.: Alternative Co No Alternative Co Measures: N/A | 2 inch/hr.
ertification: | HM Controls Re
No
In Red Area
HM Controls U:
HM Method: N | sed: N/A | | Project Name:
440 West Julian
Street Offices | Project No.:
SP18-020 | Project
Location:
Northwest
corner of
West Julian
Street and
North
Autumn
Street | Street
Address:
440 West
Julian Street | Name of
Developer:
Devcon
Construction | Phase No.:
No | Project Type:
Commercial Project Descrip
Site Developm
construct three
office building
1,023,000 square
below-grade
5.43 gross acres | nent Permit to
e six-story
is totaling
are feet and
parking on a | Project
Watershed:
Guadalupe | Total Site
Area
(Acres):
5.43
Total Area
of Land
Disturbed
(Acres):
5.43 | Total New Impervious Surface Area (ff²): 0 Total Replaced Impervious Surface (ff²): 211,920 | Total Pre-
Project
Impervious
Surface
Area (ft²):
229,364
Total Post-
Project
Impervious
Surface
Area (ft²):
211,920 | Project Status: Deemed Complete Date: 5/11/2018 Approval Date: 5/30/2018 | |--|---|--|---|---|---|--|--|------------------------------------|--|--|---|--| | Directed runoff to | Site Design Measures: Directed runoff to vegetated areas, covered parking, created new pervious areas | | Source Contro
Beneficial land
water efficien
system, dry sw
sile, storm dra
stenciling | dscaping,
t irrigation
eeping of the | Treatment Comeasures: On Site: Planter Box, System (MFS qualifying Companies) Special Projection Off Site: N/A | Media Filter
) (project is a
ategory C | Operation & A
Responsibility
Property Own | Mechanism: | Hydraulic Sizii
2C: Flow, i=0.:
Alternative Co
No
Alternative Co
Measures:
N/A | 2 inch/hr.
ertification: | HM Controls Re
No
In Red Area
HM Controls Us
HM Method: N | sed: N/A | | Public Regu | lated Projec | ts 2017/201 | 8 | | | | | | | | | | |---|-----------------------------------|--|---|--|------------------------------|---|---|---|---|--|---|--| | Project Name:
Communicatio
ns Hill Phase 1
- Hillsdale
Widening | Project No.:
2015 034030
IP | Project Location ²⁰ : On Hillsdale Avenue between Old Hillsdale Avenue/Sn ell Avenue and Vittoria Place/Hills dale Avenue | Street
Address:
Hillsdale
Avenue | Name of
Developer:
KB Homes | Phase
No. ³⁰ : | Project Type ³¹ Public Project Descri Widening of H Avenue as po Communicati 1 off-site mitig | ption ³² :
lillsdale
ırt of
ons Hill Phase | Project
Watershed
33: Canoas
and
Coyote | Total Site Area (Acres): 2.1 Total Area of Land Disturbed (Acres): 2.1 | Total New Impervious Surface Area34 (ff2): 67,555 Total Replaced Impervious Surface35 (ff2): 21,182 | Total Pre-
Project
Impervious
Surface
Area ³⁸ (ft²):
21,182
Total Post-
Project
Impervious
Surface
Area ³⁷ (ft²):
88,737 | Project Status: Deemed Complete Date ³⁸ : 1/12/2018 Approval Date ³⁹ : 1/12/2018 | | Site Design Measures 40: Directed runoff to vegetated areas | | Source Confro
Beneficial lan
water efficien
system, maint
(sweeping, cl
storm drain sy | dscaping,
t irrigation
enance | Treatment Co
Measures ⁴² :
On Site:
Bioretention
Off Site:
N/A | ontrol | Operation & A Responsibility Mechanism45 The City shall ICMs in comf with Section 2 the Zoning Or | :
maintain all
ormance
20.95.120 of | Hydraulic Sizin, 3: Combination Volume Design Alternative Cell No Alternative Col Measures 46/47: N/A | n Flow and | HM Controls Reyes HM Controls U. Vault/Structure HM Method: B. | sed: Underground | | ²⁹ Include cross streets. ³⁰ If a project is being constructed in phases, indicate the phase number and use a separate row entry for each phase. If not, enter "NA". ³¹ Project Type is the type of development (i.e., new and/or redevelopment). ³² Example descriptions of development are: 5-story office building, residential with 160 single-family homes with five 4-story buildings to contain 200 condominiums, 100 unit 2-story shopping mall, mixed-use retail and residential development (apartments), industrial warehouse. ³³ State the watershed(s) in which the Regulated Project is located. Optional but recommended: Also state the downstream watershed(s). ³⁴ All impervious surfaces added to any area of the site that was previously existing pervious surface. ³⁵ All impervious surfaces added to any area of the site that was previously existing impervious surface. ³⁶ For redevelopment projects, state the pre-project impervious surface area. ³⁷ For redevelopment projects, state the post-project impervious surface area. ³⁸ For private projects, state project application deemed complete date. If the project did not go through discretionary review, report the building permit issuance date. ³⁹ For private projects, state project application final discretionary approval date. If the project did not go through discretionary review, report the building permit issuance date. ⁴⁰ List site design measures approved for the project. Examples include: minimize impervious surfaces; conserve natural areas, including existing trees or other vegetation, and soils; construct sidewalks, walkways, and/or patios with permeable surfaces, etc. ⁴¹ List source control measures approved for the project. Examples include: properly designed trash storage areas; storm drain stenciling or signage; efficient landscape irrigation systems; etc. ⁴² List all approved stormwater treatment system(s) to be installed onsite or at a joint stormwater treatment facility (e.g., flow through planter, bioretention facility, infiltration basin, etc.). 43 List the legal mechanism(s) (e.g., O&M agreement with private landowner; O&M agreement with homeowners' association; O&M by public entity, etc...) that have been or will be used to assign responsibility for the maintenance of the post-construction ⁴⁴ See Provision C.3.d.i. "Numeric Sizing Criteria for Stormwater Treatment Systems" for list of hydraulic sizing design criteria. Enter the corresponding provision number of the appropriate criterion (i.e., 1.a., 1.b., 2.a., 2.b., 2.c., or 3). $^{^{45}}$ Note whether a third party was used to certify the project design complies with Provision C.3.d. ⁴⁶ For Alternative Compliance at an offsite location in accordance with Provision C.3.b.v.(1)(m)(i) for the offsite project. ⁴⁷ For Alternative Compliance by paying in-lieu fees in accordance with Provision C.3.e.i.(2), on a separate page, provide the information specified in Provision C.3.b.v.(1) (m) (ii) for the Regional Project. ¹⁸ If HM control is not required, state why not. ⁴⁹ If HM control is required, state control method used (e.g., method to design and size device(s) or method(s) used to meet the HM Standard, and description of device(s) or method(s) used, such as detention basin(s), biodetention unit(s), regional detention basin, or in-stream control). | Project
Name & No. | Permi
ttee | Address | Applicati
on
Submittal
Date ⁵⁰ | Status ⁵¹ | Description ⁵² | Site
Total
Acrea
ge | Dens
ity
DU/
Acre | Den
sity
FAR | Special
Project
Category ⁵³ | LID
Treatme
nt
Reductio
n Credit
Availabl
e ⁵⁴
 List of
LID
Stormw
ater
Treatme
nt
Systems | List of Non-LID
Stormwater
Treatment
Systems ⁵⁶ | |--|------------------------|--------------------|--|--|--|------------------------------|----------------------------|--------------------|--|--|--|--| | Museum
Place Mixed-
Use
File No, SP17-
031 | City
of San
José | 180 Park
Avenue | 6/30/16 | Approv
ed
(approv
ed plans
dated
8/29/20
17) | Site Development Permit to allow construction of a 24-story mixed-use high rise on a 2.57 gross acre site. | 2.57
AC | 123
DU/A
C | N/A | Category A: N/A Category B: N/A Category C: Yes Location: Within 1/4 mile of transit hub Density: 123 DU/AC Parking: No at-grade surface parking | Category A: 0% Category B: 0% Category C: 100% Location: 50% Density: 30% Parking: 20% | Bioreten
tion (4%) | Media Filtration System (96%): Kristar FloGard Perk Filter Media Filter, which is certified by the Washington State Department of Ecology Technical Assessment Protocol - Ecology (TAPE) Program. See narrative. | Date that a planning application for the Special Project was submitted. ¹ Indicate whether final discretionary approval is still pending or has been granted, and provide the date or version of the project plans upon which reporting is based. ⁵² Type of project (commercial, mixed-use, residential), number of floors, number of units, type of parking, and other relevant information. For each applicable Special Project Category, list the specific criteria applied to determine applicability. For each non-applicable Special Project Category, indicate n/a. For each applicable Special Project Category, state the maximum total LID Treatment Reduction Credit available. For Category C Special Projects also list the individual Location, Density, and Minimized Surface Parking Credits available. List all LID stormwater freatment systems proposed. For each type, indicate the percentage of the total amount of runoff identified in Provision C.3.d. for the Special Project's drainage area. List all non-LID stormwater freatment systems proposed. For each type of non-LID treatment system, indicate: (1) the percentage of the total amount of runoff identified in Provision C.3.d. for the Special Project's drainage area, and (2) whether the treatment system either meets minimum design criteria published by a government agency or received certification issued by a government agency, and reference the applicable criteria or certification. | Project
Name & No. | Permi
ttee | Address | Applicati
on
Submittal
Date | Status | Description | Site
Total
Acrea
ge | Dens
ity
DU/
Acre | Den
sity
FAR | Special
Project
Category | LID
Treatme
nt
Reductio
n Credit
Availabl
e | List of
LID
Stormw
ater
Treatme
nt
Systems | List of Non-LID
Stormwater
Treatment Systems | |--|------------------------|-------------------------------|--------------------------------------|--|--|------------------------------|----------------------------|--------------------|--|--|--|--| | Block 3
Mixed-Use
File No. H16-
033 | City
of San
José | 150 South
Second
Street | 9/13/16 | Pending
(resubmi
ttal
plans
dated
12/11/1
7) | Site Development Permit to allow the construction of a 24-story, mixed-use tower with ground floor retail (7,144 square feet) and 393 residential units on a 1.33 gross acre site. | 1.33
AC | 295
DU/A
C | 7:1
FAR | Category A: N/A Category B: N/A Category C: Yes Location: Within 1/4 mile of transit hub. Density: 295 DU/AC Parking: <10% at- grade surface parking | Category A: 0% Category B: 0% Category C: 90% Location: 50% Density: 30% Parking: 10% | Flow-
through
planter
(81%) | Mechanical Filtration System (19%): Kristar Perk Filter, which is certified by the Washington State Department of Ecology Technical Assessment Protocol - Ecology (TAPE) Program. See narrative. | | Project
Name &
No. | Permi
ttee | Address | Applicati
on
Submittal
Date | Status | Description | Site
Total
Acrea
ge | Dens
ity
DU/
Acre | Den
sity
FAR | Special
Project
Category | LID Treatme nt Reductio n Credit Availabl e | List of
LID
Stormw
ater
Treatme
nt
Systems | List of Non-LID
Stormwater
Treatment Systems | |---|------------------------|----------------------------------|--------------------------------------|---|---|------------------------------|----------------------------|--------------------|---|---|--|--| | 750 West
San
Carlos
Apartme
nts
File No.
PD16-031 | City
of San
José | 750 West
San Carlos
Street | 9/27/16 | Approv
ed
(approv
ed plans
dated
12/12/1
7) | Planned Development Permit to allow the construction of a seven-story, 56 residential unit building with two-stories of at grade parking on a 0.41 gross acre site. | 0.41
AC | 136
DU/A
C | N/A | Category A: N/A Category B: N/A Category C: Yes Location: Within 1/2 mile of transit hub. Density: 136 DU/AC Parking: No at-grade surface parking | Category A: 0% Category B: 0% Category C: 75% Location: 25% Density: 30% Parking: 20% | Flow-
Through
Planters
(29%) | Media Filtration System (71%): CONTECH StormFilter ZPG media filter, which is certified by the Washington State Department of Ecology Technical Assessment Protocol - Ecology (TAPE) Program. See narrative. | | Project
Name &
No. | Permi
ttee | Address | Applicati
on
Submittal
Date | Status | Description | Site
Total
Acrea
ge | Dens
ity
DU/
Acre | Den
sity
FAR | Special
Project
Category | LID Treatme nt Reductio n Credit Availabl e | List of
LID
Stormw
ater
Treatme
nt
Systems | List of Non-LID
Stormwater Treatment
Systems | |--|------------------------|-------------------------|--------------------------------------|--|--|------------------------------|----------------------------|--------------------|---|---|--|--| | Fourth
Street
Metro
Station-
Mixed
Use
File No.
H17-004 | City
of San
José | 439 South
4th Street | 1/19/17 | Pending
(revised
plans
dated
10/16/2
017) | Site Development Permit to allow the construction of a 11-story mixed use building consisting of 101 residential units, approximately 4,000 square feet of commercial use and approximately 7,000 square feet of office space on a 0.51 gross acre site. | 0.51
AC | N/A | N/A | Category A: Yes Location: Within Downtown Core. Site Coverage: 90% Parking: No at-grade surface parking Category B: N/A Category C: N/A | Category
A: 100%
Category
B: 0%
Category
C: 0% | N/A | Media Filtration System (100%): Kristar Perk Filter, which is certified by
the Washington State Department of Ecology Technical Assessment Protocol - Ecology (TAPE) Program. See narrative. | | Project
Name &
No. | Permi
ttee | Address | Applicati
on
Submittal
Date | Status | Description | Site
Total
Acrea
ge | Dens
ity
DU/
Acre | Den
sity
FAR | Special
Project
Category | LID
Treatme
nt
Reductio
n Credit
Availabl
e | List of
LID
Stormw
ater
Treatme
nt
Systems | List of Non-LID
Stormwater Treatment
Systems | |---|------------------------|---------------------------------------|--------------------------------------|--|--|------------------------------|----------------------------|--------------------|--|---|---|---| | Garden
City/Sarat
oga
Creek
Mixed-
Use
File No.
PD17-002 | City
of San
José | 3896
Stevens
Creek
Boulevard | 2/6/17 | Pending
(initial
plans
dated
2/6/201
7) | Planned Development Permit to allow the construction of 458,000 square feet of commercial office, up to 15,043 square feet of retail, up to 871 residential units, a 2.50- acre park, and outdoor uses on a 16.70 gross acre site. | 16.70
AC | 52
DU/A
C | N/A | Category A: N/A Category B: N/A Category C: Yes Location: Within PDA Density: 52 DU/AC Parking: <10% at- grade surface parking | Category A: 0% Category B: 0% Category C: 55% Location: 25% Density: 20% Parking: 10% | Flow-
through
planters
(21%)
Self-
treating
(34%) | Media Filtration System (45%): Kristar Perk Filter, which is certified by the Washington State Department of Ecology Technical Assessment Protocol - Ecology (TAPE) Program. See narrative. | | Project
Name &
No. | Permi
ttee | Address | Applicati
on
Submittal
Date | Status | Description | Site
Total
Acrea
ge | Dens
ity
DU/
Acre | Den
sity
FAR | Special
Project
Category | LID Treatme nt Reductio n Credit Availabl e | List of
LID
Stormw
ater
Treatme
nt
Systems | List of Non-LID
Stormwater Treatment
Systems | |--|------------------------|---------------------------------------|--------------------------------------|--|--|------------------------------|----------------------------|--------------------|--|---|---|---| | Stevens
Creek
Promena
de
Mixed-
Use
File No.
PD17-014 | City
of San
José | 4360
Stevens
Creek
Boulevard | 4/25/17 | Pending
(revised
plans
dated
3/8/201
8) | Planned Development to construct a 6-story office building, a 6- story parking garage, an 8- story mixed use building containing 10,000 square feet of ground floor commercial and up to 289 residential units, and an 8-story residential building containing up to 293 residential units on a 10.20 gross acre site. | 10.20
AC | 57
DU/A
C | N/A | Category A: N/A Category B: N/A Category C: Yes Location: Within PDA Density: 48 DU/AC Parking: <10% at- grade surface parking | Category A: 0% Category B: 0% Category C: 45% Location: 25% Density: 10% Parking: 10% | Flow-
Through
Planters
(39%)
Self-
treating
(28%) | Media Filtration System (33%) Kristar Perk Filter and Baysaver Bayfilter 545L which are certified by the Washington State Department of Ecology Technical Assessment Protocol - Ecology (TAPE) Program. | | Project
Name &
No. | Permi
ttee | Address | Applicati
on
Submittal
Date | Status | Description | Site
Total
Acrea
ge | Dens
ity
DU/
Acre | Den
sity
FAR | Special
Project
Category | LID Treatme nt Reductio n Credit Availabl e | List of
LID
Stormw
ater
Treatme
nt
Systems | List of Non-LID
Stormwater Treatment
Systems | |---|------------------------|----------------------|--------------------------------------|--|--|------------------------------|----------------------------|--------------------|---|---|---|--| | Aviato
Mixed-
Use
File No.
SP17-023 | City
of San
José | 199 Basset
Street | 5/17/17 | Approved (approved plans dated 11/15/2 017 | Special Use Permit to allow the construction of 302 residential units in an 18- story building and 10,150 square feet of retail on a 0.97 gross acre site. | 0.97
AC | 311
DU/A
C | N/A | Category A: N/A Category B: Yes Location: Within Downtown Core. Density: 370 DU/AC Site Coverage: 93% Parking: No at-grade surface parking. Category C: N/A | Category
A: 0%
Category
B: 100%
Category
C: 0% | Flow-
Through
Planters
(79%)
Self-
Treating
(2%)
Self-
Retainin
g (1%) | Media Filtration System (18%) Phosphosorb StormFilter media filter, which is certified by the Washington State Department of Ecology Technical Assessment Protocol - Ecology (TAPE) Program.) See narrative. | | Project
Name &
No. | Permi
ttee | Address | Applicati
on
Submittal
Date | Status | Description | Site
Total
Acrea
ge | Dens
ity
DU/
Acre | Den
sity
FAR | Special
Project
Category | LID Treatme nt Reductio n Credit Availabl e | List of
LID
Stormw
ater
Treatme
nt
Systems | List of Non-LID
Stormwater Treatment
Systems | |--|------------------------|-------------------------|--------------------------------------|---|--|------------------------------|----------------------------|--------------------|--|---|--|--| | Roosevelt
Park
Aparmen
ts
File No.
SP17-027 | City
of San
José | 21 North
21st Street | 6/26/17 | Pending
(revised
plans
dated
9/26/17) | Special Use Permit to allow the construction of a new eight- story affordable housing development with 80 dwelling units, 10,192 square feet of commercial uses on a 0.48 gross acre site. | 0.48
AC | 170
DU/A
C | N/A | Category A: N/A Category B: Yes Location: Within Neighborho od Business District. Density: 170 DU/AC Site Coverage: 88%. Parking: No at-grade surface parking. Category C: N/A | Category
A: 0%
Category
B: 100%
Category
C: 0% | Tree Intercep tor Credit (6%). See narrativ e. | Media Filtration System (94%): Media filtration model not specified on revised plans. Prior to approval, the project applicant must specify a media filtration system model that meets minimum design criteria or has received appropriate certification. See narrative. | | Project
Name &
No. | Permi
ttee | Address | Applicati
on
Submittal
Date | Status | Description | Site
Total
Acrea
ge | Dens
ity
DU/
Acre | Den
sity
FAR | Special
Project
Category | LID Treatme nt Reductio n Credit Availabl e | List
of
LID
Stormw
ater
Treatme
nt
Systems | List of Non-LID
Stormwater Treatment
Systems | |---|------------------------|--------------------------------|--------------------------------------|---|--|------------------------------|----------------------------|--------------------|---|---|---|--| | Holden of
San Jose
Assisted
Living
Mixed-
Use
Project
File No.
CP17-046 | City
of San
José | 1015 South
Bascom
Avenue | 10/26/17 | Pending
(revised
plans
6/1/18) | Conditional Use Permit to allow the construction of a six-story, 165 unit Residential Care Facility with 5,079 square feet of ground floor commercial space, and below grade podium parking on a 1.43 gross acre site. | 1.43
AC | DU/A
C | N/A | Category A: N/A Category B: N/A Category C: Yes Location: Within PDA Density: 115 DU/AC Parking: No surface parking | Category A: 0% Category B: 0% Category C: 75% Location: 25% Density: 30% Parking: 20% | Flow-
through
planters
(61%)
Self-
retainin
g (1%)
Self-
Treating
(2%) | Media Filtration System (36%): Kristar Perk Filter, which is certified by the Washington State Department of Ecology Technical Assessment Protocol - Ecology (TAPE) Program. | | Project
Name &
No. | Permi
ttee | Address | Applicati
on
Submittal
Date | Status | Description | Site
Total
Acrea
ge | Dens
ity
DU/
Acre | Den
sity
FAR | Special
Project
Category | LID
Treatme
nt
Reductio
n Credit
Availabl
e | List of
LID
Stormw
ater
Treatme
nt
Systems | List of Non-LID
Stormwater Treatment
Systems | |--|------------------------|-----------------------------|--------------------------------------|---|---|------------------------------|----------------------------|--------------------|---|---|---|--| | Silver
Creek
Mixed-
Use
File No.
CP17-052 | City
of San
José | 1936 Alum
Rock
Avenue | 11/17/17 | Pending
(revised
plans
dated
6/20/18) | A Conditional Use Permit to allow a mixed- use project of a four-story, 39,000 square foot junior high charter school and 94-unit affordable housing development on a 1.50 gross acre site. | 1.50
AC | 62
DU/A
C | N/A | Category A: N/A Category B: N/A Category C: Yes Location: Within PDA Density: 62 DU/AC Parking: ≤ 10% at- grade surface parking | Category A: 0% Category B: 0% Category C: 55% Location: 25% Density: 20% Parking: 10% | Flow-
through
planters
(57%)
Bioreten
tion
(26%)
Self-
treating
(1%) | Media filtration system (16%): CONTECH StormFilter ZPG media filter, which is certified by the Washington State Department of Ecology Technical Assessment Protocol - Ecology (TAPE) Program. See narrative. | | Project
Name &
No. | Permi
ttee | Address | Applicati
on
Submittal
Date | Status | Description | Site
Total
Acrea
ge | Dens
ity
DU/
Acre | Den
sity
FAR | Special
Project
Category | LID
Treatme
nt
Reductio
n Credit
Availabl
e | List of
LID
Stormw
ater
Treatme
nt
Systems | List of Non-LID
Stormwater Treatment
Systems | |---|------------------------|---------------------------|--------------------------------------|--|--|------------------------------|----------------------------|--------------------|--|---|--|--| | 440 West
Julian
Street
Offices
File No.
SP18-020 | City
of San
José | 440 West
Julian Street | 12/15/17 | Approv
ed
(approv
ed plans
dated
5/30/18) | Site Development Permit to construct three six-story office buildings totaling 1,023,000 square feet and below- grade parking on a 5.43 gross acre site. | 5.43
AC | N/A | 4:1
FAR | Category A: N/A Category B: N/A Category C: Yes Location: Within PDA Density: 4:1 FAR Parking: No at-grade surface parking | Category A: 0% Category B: 0% Category C: 65% Location: 25% Density: 20% Parking: 20% | Flow-
through
planters
(84%)
Self-
retainin
g (4%) | Media Filtration System (12%): Kristar Perk Filter, which is certified by the Washington State Department of Ecology Technical Assessment Protocol - Ecology (TAPE) Program. | | Project
Name &
No. | Permi
ttee | Address | Applicati
on
Submittal
Date | Status | Description | Site
Total
Acrea
ge | Dens
ity
DU/
Acre | Den
sity
FAR | Special
Project
Category | LID
Treatme
nt
Reductio
n Credit
Availabl
e | List of
LID
Stormw
ater
Treatme
nt
Systems | List of Non-LID
Stormwater Treatment
Systems | |---|------------------------|---------------------------|--------------------------------------|---|---|------------------------------|----------------------------|--------------------|--|---|--|--| | Julian
and
Stockton
Mixed-
Use
Project
File No.
PD17-029 | City
of San
José | 715 West
Julian Street | 12/15/17 | Pending
(revised
plans
dated
5/29/18) | Planned Development Permit to construct a new seven- story, 249 residential unit building with 26,585 square feet of ground floor commercial on a 1.55 gross acre site. | 1.55
AC | 160
DU/A
C | N/A | Category A: N/A Category B: N/A Category C: Yes Location: Within 1/2 mile of transit hub Density: 160 DU/AC Parking: No at-grade surface parking | Category A: 0% Category B: 0% Category C: 75% Location: 25% Density: 30% Parking: 20% | Flow-
through
planters
(36%)
Bioreten
tion (7%)
Self-
retainin
g (3%)
Self-
treating
(1%) | Media filtration system (53%): Media filtration model not specified on revised plans. Prior to approval, the project applicant must specify a media filtration system model that meets minimum design criteria or has received appropriate certification. See narrative. | | Project
Name &
No. | Permi
ttee | Address | Applicati
on
Submittal
Date | Status | Description | Site
Total
Acrea
ge | Dens
ity
DU/
Acre | Den
sity
FAR | Special
Project
Category | LID Treatme nt Reductio n Credit Availabl e | List of
LID
Stormw
ater
Treatme
nt
Systems | List of Non-LID
Stormwater Treatment
Systems | |--|------------------------|-------------------------|--------------------------------------|---|--|------------------------------|----------------------------|--------------------
---|---|--|--| | Garden
Gate
Tower
Mixed-
Use
File No.
SP18-001 | City
of San
José | 600 South
1st Street | 1/9/18 | Pending
(revised
plans
dated
4/20/18) | Special Use Permit to allow the construction of 290 residential units and 5,001 square feet of commercial condominiums on a 0.62 gross acre site | 0.62
AC | 467
DU/A
C | N/A | Category A: N/A Category B: Yes Location: Within Downtown Core. Density: 467 DU/AC Site Coverage: 91% Parking: No at-grade surface parking. Category C: N/A | Category
A: 0%
Category
B: 100%
Category
C: 0% | Flow-
through
planters
(84%)
Self-
treating
(3%) | Media Filtration System (13%): CONTECH StormFilter Phosphosorb media filter, which is certified by the Washington State Department of Ecology Technical Assessment Protocol - Ecology (TAPE) Program. See narrative. | | Project
Name &
No. | Permi
ttee | Address | Applicati
on
Submittal
Date | Status | Description | Site
Total
Acrea
ge | Dens
ity
DU/
Acre | Den
sity
FAR | Special
Project
Category | LID
Treatme
nt
Reductio
n Credit
Availabl
e | List of
LID
Stormw
ater
Treatme
nt
Systems | List of Non-LID
Stormwater Treatment
Systems | |--|------------------------|---------------------------------------|--------------------------------------|---|--|------------------------------|----------------------------|--------------------|--|---|--|---| | 1495
Winchest
er Mixed-
Use
File No.
PD18-003 | City
of San
José | 1495 South
Winchester
Boulevard | 1/30/18 | Pending
(initial
plans
dated
1/30/18) | Planned Development Permit to allow construction of a new 5-story mixed use building with 46 residential units and up to 7,000 square feet of commercial space on 0.56 gross acre site | 0.56
AC | 82
DU/A
C | N/A | Category A: N/A Category B: N/A Category C: Yes Location: Within PDA Density: 82 DU/AC Parking: No surface parking | Category A: 0% Category B: 0% Category C: 65% Location: 25% Density: 20% Parking: 20% | N/A | Media filtration system (100%): Media filtration model not specified on initial plans. Prior to approval, the project applicant must specify a media filtration system model that meets minimum design criteria or has received appropriate certification. See narrative. | | Project
Name &
No. | Permi
ttee | Address | Applicati
on
Submittal
Date | Status | Description | Site
Total
Acrea
ge | Dens
ity
DU/
Acre | Den
sity
FAR | Special
Project
Category | LID Treatme nt Reductio n Credit Availabl e | List of
LID
Stormw
ater
Treatme
nt
Systems | List of Non-LID
Stormwater Treatment
Systems | |--|------------------------|---------------------------|--------------------------------------|---|---|------------------------------|----------------------------|--------------------|---|---|--|--| | Davidson
Plaza
Towers
File No.
H18-005 | City
of San
José | 255 West
Julian Street | 1/31/18 | Pending
(initial
plans
dated
1/31/18) | Special Use Permit to allow 653 residential units in two 19- story buildings and 10,254 square feet of ground floor commercial space on a 1.86 gross acre site. | 1.86
AC | 351
DU/A
C | N/A | Category A: N/A Category B: N/A Category C: Yes Location: Within 1/2 mile of transit hub Density: 351 DU/AC Parking: ≤ 10% at- grade surface paking | Category A: 0% Category B: 0% Category C: 65% Location: 25% Density: 30% Parking: 10% | Flow-
through
planters
(65%)
Self-
retainin
g (6%) | Media filtration system (29%): CONTECH StormFilter Phosphosorb media filter, which is certified by the Washington State Department of Ecology Technical Assessment Protocol - Ecology (TAPE) Program. See narrative. | | Project
Name &
No. | Permi
ttee | Address | Applicati
on
Submittal
Date | Status | Description | Site
Total
Acrea
ge | Dens
ity
DU/
Acre | Den
sity
FAR | Special
Project
Category | LID Treatme nt Reductio n Credit Availabl e | List of
LID
Stormw
ater
Treatme
nt
Systems | List of Non-LID
Stormwater Treatment
Systems | |---|------------------------|--------------------|--------------------------------------|---|---|------------------------------|----------------------------|--------------------|---|--|--|---| | Post
Street
Tower
Mixed-
Use
File No.
HA14-
023-02 | City
of San
José | 171 Post
Street | 2/28/18 | Approved (approved plans dated 6/6/18 and previous ly approved, but unreported under H14-023 in FY 14-15). See narrative) | Site Development Permit Amendment to amend a previously approved Site Development Permit (File No. H14-023) to increase the number of residential units from 202 to 228 and to allow alterations to the floor plans, and minor architectural modifications of a 20-story mixed-use residential/co mmercial building on a 0.47 gross acre lot. | 0.47
AC | 485
DU/A
C | N/A | Category A: Yes Location: Within Downtown Core. Site Coverage: 98% Parking: No at-grade surface parking. Category B: N/A Category C: N/A | Category
A:100%
Category
B: 0%
Category
C: 0% | N/A | Media Filtration System (100%): CONTECH StormFilter PhosphoSorb media filter, which is certified by the Washington State Department of Ecology Technical Assessment Protocol - Ecology (TAPE) Program. See narrative. | | Project
Name &
No. | Permi
ttee | Address | Applicati
on
Submittal
Date | Status | Description | Site
Total
Acrea
ge | Dens
ity
DU/
Acre | Den
sity
FAR | Special
Project
Category | LID
Treatme
nt
Reductio
n Credit
Availabl
e | List of
LID
Stormw
ater
Treatme
nt
Systems | List of Non-LID
Stormwater Treatment
Systems | |--|------------------------|--------------------------------|--------------------------------------|--|--|------------------------------|----------------------------|--------------------|---|---|--
--| | Park View
Towers
File No.
HA14-
009-02 | City
of San
José | 0 Tract St.
James
Street | 6/5/18 | Pending
(initial
plans
dated
6/5/18) | Site Development Permit to allow one 19-story high rise tower with 154 units, one 12-story high rise tower with 62 units, 5 townhouses, up to 18,000 square feet of commercial, and rehabilitation of a vacant church on a 1.52 gross acre site. | 1.52
AC | 145
DU/A
C | N/A | Category A: N/A Category B: N/A Category C: Yes Location: Within 1/4 mile of transit hub. Density: 145 DU/AC Parking: No at-grade surface parking. | Category A: 0% Category B: 0% Category C: 100% Location: 50% Density: 30% Parking: 20% | Flow-through planters (33%). See narrative. | Media Filtration System (67%): Kristar Up-Flo Media Filter, which is not certified by the by the Washington State Department of Ecology Technical Assessment Protocol - Ecology (TAPE) Program. Prior to approval, the project applicant must provide a media filtration system model that meets minimum design criteria or has received appropriate certification. See narrative. | | Project
Name &
No. | Permi
ttee | Address | Applicati
on
Submittal
Date | Status | Description | Site
Total
Acrea
ge | Dens
ity
DU/
Acre | Den
sity
FAR | Special
Project
Category | LID Treatme nt Reductio n Credit Availabl e | List of
LID
Stormw
ater
Treatme
nt
Systems | List of Non-LID
Stormwater Treatment
Systems | |---|------------------------|----------------------------|--------------------------------------|--|---|------------------------------|----------------------------|--------------------|---|---|--|---| | The
Carlysle
Mixed-
Use
File No.
H18-025 | City
of San
José | 51 Notre
Dame
Avenue | 6/5/18 | Pending
(initial
plans
dated
6/5/18) | Site Development Permit to construct a new 18 story 70,000 square foot office space, 220 residential units, and approximately 4,000 square feet of street level commercial space on a 0.67 gross acre site. | 0.67
AC | 328
DU/A
C | N/A | Category A: N/A Category B: Yes Location: Within Downtown Core. Density: 328 DU/AC Site Coverage: 98% Parking: No at-grade surface parking. Category C: N/A | Category
A: 0%
Category
B: 100%
Category
C: 0% | N/A | Media Filtration System (100%): Media filtration model not specified on initial plans. Prior to approval, the project applicant must specify a media filtration system model that meets minimum design criteria or has received appropriate certification. See narrative. | | Project
Name &
No. | Permi
ttee | Address | Applicati
on
Submittal
Date | Status | Description | Site
Total
Acrea
ge | Dens
ity
DU/
Acre | Den
sity
FAR | Special
Project
Category | LID Treatme nt Reductio n Credit Availabl e | List of
LID
Stormw
ater
Treatme
nt
Systems | List of Non-LID
Stormwater Treatment
Systems | |--|------------------------|-------------------------------|--------------------------------------|--|--|------------------------------|----------------------------|--------------------|---|---|--|--| | 447 S.
Market
Street
Mixed-
Use
File No.
H18-026 | City
of San
José | 477 South
Market
Street | 6/7/18 | Pending
(initial
plans
dated
6/7/18) | Site Development Permit to allow the construction of a new six-story building, 130 residential units and approximately 5,000 square feet street level commercial retail space on a 0.68 gross acre site. | 0.68
AC | 191
DU/A
C | N/A | Category A: N/A Category B: Yes Location: Within Downtown Core. Density: 191 DU/AC Site Coverage: 97% Parking: No at-grade surface parking. Category C: N/A | Category
A: 0%
Category
B: 100%
Category
C: 0% | N/A | Media Filtration System (100%): Phosphosorb StormFilter media filter, which is certified by the Washington State Department of Ecology Technical Assessment Protocol - Ecology (TAPE) Program.) See narrative. | | Project
Name &
No. | Permi
ttee | Address | Applicati
on
Submittal
Date | Status | Description | Site
Total
Acrea
ge | Dens
ity
DU/
Acre | Den
sity
FAR | Special
Project
Category | LID Treatme nt Reductio n Credit Availabl e | List of
LID
Stormw
ater
Treatme
nt
Systems | List of Non-LID
Stormwater Treatment
Systems | |---|------------------------|--------------------------------|--------------------------------------|---|--|------------------------------|----------------------------|--------------------|--|--|--|--| | South
Bascom
Gateway
Station
File No.
PD18-015 | City
of San
José | 1330 South
Bascom
Avenue | 6/19/18 | Pending
(initial
plans
dated
6/19/18) | Planned Development Permit to allow the construction of a 213,500 square foot office building and 590 residential units on a 6.90 gross acre site. | 6.90
AC | 85
DU/A
C | N/A | Category A: N/A Category B: N/A Category C: Yes Location: Within 1/4 mile of transit hub. Density: 85 DU/AC Parking: No at-grade surface parking. | Category A: 0% Category B: 0% Category C: 90% Location: 50% Density: 20% Parking: 20% | Flow-
through
planters
(11%) | Media Filtration System (89%): Kristar Perk Filter, which is certified by the Washington State Department of Ecology Technical Assessment Protocol - Ecology (TAPE) Program. | | Project
Name &
No. | Permi
ttee | Address | Applicati
on
Submittal
Date | Status | Description | Site
Total
Acrea
ge | Dens
ity
DU/
Acre | Den
sity
FAR | Special
Project
Category | LID Treatme nt Reductio n Credit Availabl e | List of
LID
Stormw
ater
Treatme
nt
Systems | List of Non-LID
Stormwater Treatment
Systems | |---|------------------------|--------------------------|--------------------------------------|---|--|------------------------------|----------------------------|--------------------|---|---|--|---| | Blossom
Hill
Apartme
nts
File No.
CP18-022 | City
of San
José | 397 Blossom
Hill Road | 6/26/18 | Pending
(initial
plans
dated
6/26/18) | Conditional Use Permit to construct a new 29,662 square foot affordable housing which includes 147 units, 26,500 square foot commercial, and 26,563 square foot parking garage on a 2.16 gross acre site | 2.16
AC |
68
DU/A
C | N/A | Category A: N/A Category B: N/A Category C: Yes Location: Within ½ mile of transit hub. Density: 68 DU/AC | Category A: 0% Category B: 0% Category C: 45% Location: 25% Density: 20% Parking: 0% | Bioreten
tion
(30%)
Flow-
through
planters
(53%) | Media Filtration System (17%): Phosphosorb StormFilter media filter, which is certified by the Washington State Department of Ecology Technical Assessment Protocol - Ecology (TAPE) Program.) See narrative. | | Project
Name &
No. | Permi
ttee | Address | Applicati
on
Submittal
Date | Status | Description | Site
Total
Acrea
ge | Dens
ity
DU/
Acre | Den
sity
FAR | Special
Project
Category | LID Treatme nt Reductio n Credit Availabl e | List of
LID
Stormw
ater
Treatme
nt
Systems | List of Non-LID
Stormwater Treatment
Systems | |---|------------------------|------------------------------|--------------------------------------|---|--|------------------------------|----------------------------|--------------------|---|---|--|---| | Invicta
Towers
Mixed-
Use
File No.
H18-030 | City
of San
José | 40 East
William
Street | 6/28/18 | Pending
(initial
plans
dated
6/28/18) | Site Development Permit to construct a new 41,500 square foot mixed-use building with three towers with a total of 667 residential units, performing art space, and four levels of below grade parking on a 1.63 gross acre site | 1.63
AC | 409
DU/A
C | N/A | Category A: N/A Category B: N/A Category C: Yes Location: Within ½ mile of transit hub. Density: 409 DU/AC Parking: No at-grade surface parking. | Category A: 0% Category B: 0% Category C: 75% Location: 25% Density: 30% Parking: 20% | Flow-
through
planters
(70%) | Media Filtration System (30%): Phosphosorb StormFilter media filter, which is certified by the Washington State Department of Ecology Technical Assessment Protocol - Ecology (TAPE) Program.) See narrative. | | Project
Name &
No. | Permi
ttee | Address | Applicati
on
Submittal
Date | Status | Description | Site
Total
Acrea
ge | Dens
ity
DU/
Acre | Den
sity
FAR | Special
Project
Category | LID Treatme nt Reductio n Credit Availabl e | List of
LID
Stormw
ater
Treatme
nt
Systems | List of Non-LID
Stormwater Treatment
Systems | |---|------------------------|--------------------------------|--------------------------------------|---|---|------------------------------|----------------------------|--------------------|---|---|--|---| | Baywood
Hotel
File No.
H18-014 | City
of San
José | 375 South
Baywood
Avenue | 3/27/2018 | Pending
(revised
plans
dated
6/12/18) | Site Development Permit to allow the construction of an eleven- story hotel with 105 guest rooms on a 0.34 gross acre site. | 0,34
AC | N/A | 5:1
FAR | Category A: N/A Category B: N/A Category C: Yes Location: Within PDA Density: 5:1 FAR Parking: No at-grade surface parking | Category A: 0% Category B: 0% Category C: 65% Location: 25% Density: 20% Parking: 20% | Flow-
through
planters
(22%) | Media Filtration System (78%): Phosphosorb StormFilter media filter, which is certified by the Washington State Department of Ecology Technical Assessment Protocol - Ecology (TAPE) Program.) See narrative. | | Project
Name &
No. | Permi
ttee | Address | Applicati
on
Submittal
Date | Status | Description | Site
Total
Acrea
ge | Dens
ity
DU/
Acre | Den
sity
FAR | Special
Project
Category | LID Treatme nt Reductio n Credit Availabl e | List of
LID
Stormw
ater
Treatme
nt
Systems | List of Non-LID
Stormwater Treatment
Systems | |---|------------------------|--|--------------------------------------|---|--|------------------------------|----------------------------|--------------------|--|---|--|---| | Sunset @
Alum
Rock
Mixed-
Use
File No.
CP18-026 | City
of San
José | O Figures Avenue – north side of Alum Rock Avenue, 220 feet westerly of Jose Figueres Avenue | 6/29/18 | Pending
(initial
plans
dated
6/29/18) | Conditional Use Permit to construct a new 26,500 square foot, five-story building with 738 residential units on an 8.64 gross acre site. | 8.64
AC | 85
DU/A
C | N/A | Category A: N/A Category B: N/A Category C: Yes Location: Within PDA Density: 85 DU/AC Parking: No at-grade surface parking | Category A: 0% Category B: 0% Category C: 65% Location: 25% Density: 20% Parking: 20% | Flow-
through
planters
(25%) | Media Filtration System (75%): Kristar Perk Filter, which is certified by the Washington State Department of Ecology Technical Assessment Protocol - Ecology (TAPE) Program. See narrative. | | Project Name
& No. | Permi
ttee | Address | Applicati
on
Submittal
Date | Status | Description | Site
Total
Acrea
ge | Dens
ity
DU/
Acre | Den
sity
FAR | Special
Project
Category | LID Treatme nt Reductio n Credit Availabl e | List of
LID
Stormw
ater
Treatme
nt
Systems | List of Non-LID
Stormwater
Treatment Systems | |--|------------------------|-----------------------------|--------------------------------------|---|--|------------------------------|----------------------------|--------------------|---|---|--|---| | Little Portugal
Gateway
Mixed-Use
File No. PD18-
016 | City
of San
José | 1663 Alum
Rock
Avenue | 6/29/18 | Pending
(initial
plans
dated
6/29/18) | Planned Development Permit to construct a new five-story, approximately 14,000 square foot mixed use building with residential units on a 0.92 gross acre site | 0.92
AC | 131
DU/A
C | N/A | Category A: N/A Category B: N/A Category C: Yes Location: Within PDA Density: 131 DU/AC Parking: 10% atgrade surface parking | Category A: 0% Category B: 0% Category C: 65% Location: 25% Density: 30% Parking: 10% | N/A | Media Filtration System (100%): Media filtration model not specified on initial plans. Prior to approval, the project applicant must specify a media filtration system model that meets minimum design criteria or has received appropriate certification. See narrative. | | Project Name and
Location ⁵⁷ | Project Description | Status ⁵⁸ | GI
Included? ⁵⁹ | Description of GI Measures
Considered and/or Proposed | |--|--|--|-------------------------------
---| | Localion | | | meloueu. | or Why GI is Impracticable to Implement ⁶⁰ | | Bailey Avenue Storm Sewer
Improvements | Installation of approximately 700 linear feet of 15-inch RCP storm main, storm laterals, two manholes and three inlets. | Planning and design
phase | TBD | Bioretention cells and/or pervious pavement/pavers are being considered. | | Tully Road – San Jose Vision
Zero Priority Safety Corridor | Provide roadway safety improvements such as median islands, bike lane buffers, traffic signals and crosswalks. | Beginning planning and design phase | No | Bioretention cells and/or pervious pavement/pavers were considered but deemed infeasible. In addition to the limited space, funding for the project, which is limited to a grant, is restricted to safety elements. | | McKee Road – San Jose
Vision Zero Priority Safety
Corridor | Provide roadway safety improvements such as median islands, bike lane buffers, traffic signals and crosswalks. | Beginning planning and design phase | No | Bioretention cells and/or pervious pavement/pavers were considered but deemed infeasible. In addition to the limited space, funding for the project, which is limited to a grant, is restricted to safety elements. | | West San Carlos Urban
Village Streetscape
Improvements | Retrofit to be a complete street by enhancing multimodal operations and safety, improving ADA compliance, and incorporating street trees, landscaping, and green infrastructure. | Beginning planning
and design phase | TBD | Bioretention cells were incorporated into conceptual designs and will be considered throughout the design process of the project. | #### C.3.j.ii.(2) ► Table B - Planned and/or Completed Green Infrastructure Projects ⁵⁷ List each public project that is going through your agency's process for identifying projects with green infrastructure potential. ⁵⁸ Indicate status of project, such as: beginning design, under design (or X% design), projected completion date, completed final design date, etc. ⁵⁹ Enter "Yes" if project will include GI measures, "No" if GI measures are impracticable to implement, or "TBD" if this has not yet been determined. ⁶⁰ Provide a summary of how each public infrastructure project with green infrastructure potential will include green infrastructure measures to the maximum extent practicable during the permit term. If review of the project indicates that implementation of green infrastructure measures is not practicable, provide the reasons why green infrastructure measures are impracticable to implement. | Project Name and
Location ⁶¹ | Project Description | Planning or
Implementation Status | Green Infrastructure Measures Included | |--|---|--|--| | Park Avenue: Green
Avenue Pilot Project: Park
Ave. between University
Ave. and Sunol St. | Replace existing asphalt surfaces, construct bioretention rain gardens, and install permeable medians and bulb-outs in conjunction with a traffic safety multi-modal project. | Construction completed
November 4, 2017 | The project installed bioretention rain gardens and permeable pavers. | | Chynoweth Avenue Green
Street Project: Chynoweth
Ave. between Snell Ave.
and Colony Crest Dr. | Construct linear and bulb-
out bioretention cells along
a newly designated parking
area for the adjacent
county park. Construct a
median with trees as a traffic
calming measure. | Construction completed
February 5, 2018 | The project installed bioretention cells and porous asphalt. | | Horace Mann and Washington Neighborhood Green Alleyways Improvements (Previously reported as Martha Gardens Alleys Project – Housing and Urban Development Grant.) | Retrofit degraded pavement in urban alleyways lacking drainage and storm drain infrastructure. | Planning and design
phase completed | The project will drain replaced concrete pavement and existing adjacent structures to a center strip of permeable pavers and underlying infiltration trench. | ⁻ ⁶¹ List each planned (and expected to be funded) public and private green infrastructure project that is not also a Regulated Project as defined in Provision C.3.b.ii. Note that funding for green infrastructure components may be anticipated but is not guaranteed to be available or sufficient. C.3 – New Development and Redevelopment This page is intentionally left blank. #### Section 4 – Provision C.4 Industrial and Commercial Site Controls #### **Program Highlights and Evaluation** Highlight/summarize activities for reporting year: Summary: #### **Regional Collaboration** The City actively participated in the Program's Industrial and Commercial Ad Hoc Task Group (IND AHTG) on multiple projects. The IND AHTG worked on developing methods for controlling mobile sources of stormwater pollution including recreational vehicles, food/catering trucks, and mobile fueling vehicles. The IND AHTG also planned and held a Countywide Inspector training workshop which included training on IND requirements and inspection techniques. #### **Facility Inspections** In FY 17-18, the City inspected a large number of facilities to ensure that adequate stormwater protection measures are being employed. The City's Business Inspection Plan directs inspector resources toward facilities with a higher potential to contribute pollutants to stormwater. Table C.4.d.iii(2)(a) provides summary information on the City's IND inspection program including total number of facilities inspected, total number of violations issued, and percent of violations resolved within 10 business days (or otherwise timely manner). The City initially assigned 3,478 facilities for inspection in FY 17-18 and completed inspections for 3,391 facilities. Inspectors found and documented 69 actual discharge violations and 1,956 potential discharge violations at 1,116 facilities. The rate of correcting identified violations within 10 business days or in an otherwise timely manner was approximately 95%. The City returns to inspect all facilities found with violations until all violations are satisfactorily corrected, no matter how long it takes a facility to achieve compliance. In FY 17-18, a total of 5,204 inspections were conducted; a 15% increase from FY 16-17. #### **Annual Training** The City places great value in providing needed training for its Environmental Inspectors. The City actively participated with the IND AHTG to develop the Inspector Training Workshop to cover IND issues, requirements, and techniques. The City will continue to train its staff in FY 18-19 and beyond, and will work with SCVURPPP and BASMAA on pertinent regional inspector training. # C.4.b.iii ► Potential Facilities List (i.e., List of All Facilities Requiring Stormwater Inspections) List below or attach your list of industrial and commercial facilities in your Inspection Plan to inspect that could reasonably be considered to cause or contribute to pollution of stormwater runoff. There are a total of 7,701 facilities subject to inspection in San José. A complete list of these facilities (Appendix 4-1: Potential Facilities List), including their location and type, is available on the City's Environmental Services Department Stormwater Management Reports website at http://www.sanJoseca.gov/Archive.aspx?AMID=160. | C.4.d.iii. | (2)(c | 1) & | (c) |) ► Facility | Inspections | |------------|-------|------|-----|---------------------|-------------| |------------|-------|------|-----|---------------------|-------------| | Fill o | Fill out the following table or attach a summary of the following information. Indicate your reporting methodology below. | | | | | | | |--------|---|--|--|--|--|--|--| | | Permittee reports multiple discrete potential and actual discharges as one enforcement action. | | | | | | | | | Χ | Permittee reports the total number of discrete potential and actual discharges on each site. | | | | | | | | Number | |--|--------| | Total number of inspections conducted (C.4.d.iii.(2)(a)) | 5,204 | | Violations, enforcement actions, or discreet number of potential and actual discharges resolved within 10 working days or otherwise deemed resolved in a longer but still timely manner (C.4.d.iii.(2)(c)) | 1,919 | #### Comments: The number of violations equals the number of discrete issues identified at facilities. The number of sites inspected in violation equals the number of facilities inspected in the reporting year that had at least one discrete violation documented. 1,116 of the 3,391 facilities inspected in FY 17-18 were in violation. The City stresses timely resolution of violations, and continues to inspect all facilities found with violations until all violations are satisfactorily corrected, no matter how long it takes a facility to achieve compliance. The majority of violations not corrected in a
timely manner received escalated enforcement actions as well as education to encourage the facility to comply. City inspectors document the rationale for each violation that is not corrected in a timely manner. Summarized below are the reasons given for violations that were not corrected in a timely manner in FY 17-18 (i.e. a breakdown of the approximately 5% of violations resolved in more than 10 working days): 1.04% - due to responsible party not taking any action within 10 business days. 1.83% - due to scheduling conflict between inspectors and facility managers 2.37% - due to the corrective action being incomplete or insufficient ### C.4.d.iii.(2)(b) ▶ Frequency and Type of Enforcement Conducted Fill out the following table or attach a summary of the following information. | | Enforcement Action (as listed in ERP)62 | Number of Enforcement Actions Taken | |-------------------------------------|--|-------------------------------------| | Level 1 | Correction Notice | 843 | | Level 2 | Official Warning Notice (OWN) | 308 | | Level 3 | Referral to Administrative Citation (ACR) | 150 | | Level 3 | Referral to Compliance Meeting (CMR) | 0 | | Level 4 | Administrative Citation (AC) | 47 | | Level 4 | Compliance Meeting (CM) | 0 | | Total | | 1,348 | | (CMRs) we
such refer
enforcem | ts: Referral to Administrative Citations (ACRs) and Referral to Compliance Meetings ere previously counted as Official Warning Notices (OWNs) for reporting purposes as trals were made by issuing a second OWN in the field. Starting FY 13-14, these tent actions are being counted separately. To compare OWN counts with previous the sum of OWNs, ACRs, and CMRs. | | $^{^{62}\}mbox{Agencies}$ to list specific enforcement actions as defined in their ERPs. ### C.4.d.iii.(2)(d) ► Frequency of Potential and Actual Non-stormwater Discharges by Business Category City's database; 2) a violation was identified at the facility during an IDDE complaint investigation in a previous year; or 3) a violation was identified at the facility during an IND inspection (based on a different business category) Fill out the following table or attach a summary of the following information. | Business Category ⁶³ | Number of Actual
Discharges | Number of Potential
Discharges | |--|--|-----------------------------------| | a) Facilities subject to the General Industrial Stormwater Permit | 4 | 238 | | b) Vehicle salvage yards | 2 | 26 | | c) Metals & other recycled materials collection facilities; waste transfer facilities | 0 | 0 | | d) Vehicle mechanical repair, maintenance, fueling, cleaning | 14 | 390 | | e) Building trades central facilities/yards; corporation yards | 4 | 87 | | f) Nurseries and greenhouses | 0 | 0 | | g) Building material retailer and storage | 1 | 46 | | h) Plastic manufacturers | 0 | 1 | | i) Other | 0 | 3 | | j) Food service | 37 | 883 | | k) Dry cleaners | 0 | 0 | | I) Miscellaneous | 7 | 282 | | Comments: Category i ("Other") includes facilities designated by the Permittee or Wat reasonable potential to contribute pollution of stormwater runoff. For SCVURPPP permit limited to: amusement parks, chemical and allied products, storage, and veterinarians pens. Category I ("Miscellaneous") includes facilities that were inspected in FY 17-18 but the other business categories and would not normally receive an inspection. These face because either 1) they were incorrectly included in one of the other business categories. | ttees, this includes but is not s/animal services with outdoor of are not included in any of silities were inspected | | in a previous year. ⁶³List your Program's standard business categories. ### C.4.d.iii.(2)(e) ► Non-Filers List below or attach a list of the facilities required to have coverage under the Industrial General Permit but have not filed for coverage: There are a total of 189 facilities inspected in FY 17-18 that may need to file an NOI based solely on their SIC code or based on their SIC code and equipment maintenance/cleaning activities. A complete list of these facilities (Appendix 4-2: Facilities Requiring Coverage under IGP but Have Not Filed), including their location and SIC code, is available on the City's Environmental Services Department Stormwater Management Reports website at http://www.sanJoseca.gov/Archive.aspx?AMID=160. ### C.4.e.iii ► Staff Training Summary | Training Name | Training
Dates | Topics Covered | No. of
Industrial/
Commercial
Site
Inspectors in
Attendance | Percent of
Industrial/
Commercial
Site
Inspectors in
Attendance | No. of IDDE
Inspectors
in
Attendance | Percent of
IDDE
Inspectors
in
Attendance | |---|-------------------|---|--|--|---|--| | SCVURPPP
IND/IDDE Training
Roundtable | 5/29/2018 | Documenting Inspections and Investigations
Case Studies on IND and IDDE Inspections,
Enforcements, and BMPs | 7 | 78% | 7 | 100% | | Copper Controls | 6/5/2018 | Sources of Copper at Industrial Facilities and BMPs to Prevent Copper in Stormwater | 8 | 89% | 0 | 0% | Comments: C.4 – Industrial and Commercial Site Controls This page is intentionally left blank. #### Section 5 – Provision C.5 Illicit Discharge Detection and Elimination ## Program Highlights and Evaluation Highlight/summarize activities for reporting year: #### Summary: The City screens its storm sewer collection system for illicit discharges and connections in conjunction with its existing outfall inspection and maintenance program. This includes screening of City-identified key major outfalls that drain industrial areas. In FY 17-18, a total of 474 outfalls were screened, of which 44 were identified as key major outfalls. No illegal dumping or illicit connection incidents were reported during the screening. #### **Regional Collaboration** The City actively participated in the Program's Illicit Discharge Detection and Elimination (IDDE) Ad Hoc Task Group (IDDE AHTG) on multiple projects. The group meets regularly to share and discuss issues. The RV BMP Fact Sheet is currently being finalized for use in FY 18-19. The group continues to update the countywide mobile business inventory and mail the BMP brochure and letter to new businesses as well as share enforcement actions taken against mobile businesses that cross jurisdictions. A complete summary of countywide and regional activities is included in the SCVURPPP FY 17-18 Annual Report. The City also worked with the IND/IDDE AHTG to develop the Annual IND/IDDE Training held this year on May 29, 2018. Inspectors also attended HAZWOPER Refresher and various safety and IDDE internal training. #### **IDDE Complaint Response Evaluation** The City responded to 446 complaint calls in FY 17-18. The City makes every effort to respond to complaints on the same day they are received, with the goal of no later than 5 business days. The percentage of violations corrected in a timely manner is around 99%. Complaints in residential and commercial areas continue to be the vast majority of the cases the City investigates. The categories with the highest number of complaints were: grey water, vehicle or equipment leaking, sanitary spills or leaks, and waterline break. To make it easier to file a complaint, the City accepts illegal stormwater discharge complaints via the City's stormwater internet site at http://ca-sanjose.civicplus.com/FormCenter/Environment-13/Storm-Drain-Discharge-Complaint-Form-71. Complaints received are entered into the database and responded to by inspectors. The City continues to promote both phone and online means of registering complaints through existing outreach and training programs. Additionally, the City's illegal dumping hotline number (408-945-3000) is prominently displayed on almost all inlet "no dumping" markers. #### C.5.c.iii ► Complaint and Spill Response Phone Number Summary of any changes made during FY 17-18: No Change ### C.5.d.iii.(1), (2), (3) ▶ Spill and Discharge Complaint Tracking Spill and Discharge Complaint Tracking (fill out the following table or include an attachment of the following information) | | Number | |--|--------| | Discharges reported (C.5.d.iii.(1)) | 446 | | Discharges reaching storm drains and/or receiving waters (C.5.d.iii.(2)) | 174 | | Discharges resolved in a timely manner (C.5.d.iii.(3)) | 321 | #### Comments: The City of San José
tracks all complaints as individual cases. Of the 446 complaints received and completed in the fiscal year, 64 reported complaints could not be found upon field inspection or were not stormwater pollutant related and 5 were allowable discharge. Of the remaining 377 complaints, including both actual and potential discharges, 174 (or 46%) had discharges that had reached the storm drains and/or receiving waters. Of the 324 documented violations (it is possible for one discharge case to have multiple violations) 321 (or 99%) were resolved in a timely manner. Of the 3 violations that were not resolved in a timely manner, 2 involved plumbing repairs and were resolved shortly after and 1 involved working with Fish and Wildlife, who took over the case. There were also discharges reported where no responsible party could be identified. In such cases, clean up, if necessary, was completed by the City and education/BMPs were provided to all parties involved. #### Section 6 - Provision C.6 Construction Site Controls | C.6.e.iii.(3)(a), (b), (c), | (d) ► Site/Inspection Tot | als | | |---|--|---|---| | Number of active Hillside
Sites (sites disturbing < 1
acre of soil requiring storm
water runoff quality
inspection) (C.6.e.iii.3.a) | Number of High Priority Sites (sites disturbing < 1 acre of soil requiring storm water runoff quality inspection) (C.6.e.iii. 3.c) | Number of sites disturbing ≥ 1 acre
of soil
(C.6.e.iii.3.b) | Total number of storm water runoff quality inspections conducted (include only Hillside Sites, High Priority Sites and sites disturbing 1 acre or more) (C.6.e.iii. 3.d) | | 17 | 40 | 135 | 1,765 | #### Comments: The construction site categories listed above includes sites that are under demolition if they have the potential to be classified under one of the construction categories listed above once construction begins. These demolition sites are assigned a "≤ 1 acre" disturbed area in the City's database if the area disturbed is unidentified. All hillside projects are chosen based on the City's map of Geologic Hazard or Landslide Seismic Hazard Zones disturbing greater than or equal to 5,000 square feet. High priority sites are considered significant threats to water quality due to the following: soil erosion potential or soil type, site slope, project size and type, sensitivity to receiving waterbodies, proximity to receiving waterbodies, non-stormwater discharges, and other relevant factors. Many of the high priority sites from FY17-18 have been included because of their proximity to receiving waterbodies. ### C.6.e.iii.(3)(e) ► Construction Related Storm Water Enforcement Actions | | Enforcement Action | Number Enforcement Actions Issued | |-----------|---|-----------------------------------| | | (as listed in ERP) ⁶⁴ | | | Level 165 | Correction Notice/Verbal Warning | 136 | | Level 2 | Official Warning Notice/Notice of Unsatisfactory Conditions and/or Referral to Environmental Services | 102 | | Level 3 | Administrative Citation Referral/Compliance Meeting Referral | 86 | | Level 4 | Penalty Application/Administrative Citation/Compliance Meeting | 53 | | Total | | 377 | ### C.6.e.iii.(3)(f), ►Illicit Discharges | | Number | |--|--------| | Number of illicit discharges, actual and those inferred through evidence at hillside sites, high priority sites and sites that | 7 | | disturb 1 acre or more of land (C.6.e.iii. 3.f) | | ### C.6.e.iii.(3)(g) ► Corrective Actions Indicate your reporting methodology below. Permittee reports multiple discrete potential and actual discharges as one enforcement action. Permittee reports the total number of discrete potential and actual discharges on each site. Enforcement actions or discrete potential and actual discharges fully corrected within 10 business days after violations are discovered or otherwise considered corrected in a timely period (C.6.e.iii. .3.g) Number 390 Comments: $^{^{64}}$ Agencies should list the specific enforcement actions as defined in their ERPs. ⁶⁵For example, Enforcement Level 1 may be Verbal Warning. In FY17-18, there were a total of 397 violations at 192 sites, of which, 98% (390), were fully corrected within 10 business days. There were seven violations at three construction sites that were not resolved within 10 business days due to the responsible party's failure to complete all required remedial actions by the required due date. All seven of the violations that were not resolved within 10 business days received escalated enforcement and achieved compliance. In San José, the total number of violations equals the number of discrete potential and actual discharges identified at construction sites that result in an enforcement action. It does not equal the number of enforcement actions because 1) a single enforcement action may be issued to address multiple violations and 2) a site may be issued a second (or multiple) enforcement action(s) progressively to achieve compliance. #### C.6.e.iii.(4) ► Evaluation of Inspection Data Describe your evaluation of the tracking data and data summaries and provide information on the evaluation results (e.g., data trends, typical BMP performance issues, comparisons to previous years, etc.). #### Description: The City experienced the fourth consecutive year of increase in the number of construction sites inspected under the Provision C.6 Construction Inspection Program. The number of construction inspections and construction sites completed in FY 17-18 decreased 5% and increased 3%, respectively, from FY 16-17 (FY 17-18: 1,765 inspections at 192 project sites; FY 16-17: 1,876 inspections at 189 sites). The number of violations (397) in FY 17-18 decreased 39% from the previous fiscal year (649), and the percentage of inspections with violations in FY 17-18 (397/1,765, or 22%) similarly decreased from the previous fiscal year (649/1,876, or 35%). The use of Level 4 enforcement actions, relative to the total number of enforcement actions, to achieve compliance increased slightly from 11% in FY 16-17 to 14% in FY 17-18. The number of violations and Level 4 enforcement actions from year to year can be affected by many variables. Ninety-eight percent (390/397) of all violations were corrected within 10 business days or otherwise considered timely. Consistent with previous years, sediment control and good site management were the most common BMP violation categories. Inadequate BMPs in those two categories made up 96% of the violations issued. ### C.6.e.iii.(4) ► Evaluation of Inspection Program Effectiveness #### Description: In FY 17-18, San José continued to implement a thorough, year-round, construction inspection program. Inspection staff completed 1,765 inspections. Inspection program staff attended a half-day construction site inspection training workshop in February 2018. The training covered MRP regulatory requirements, construction site BMP inspections, and local case studies. Attendees included inspection staff, supervisors, and other staff that have a primary role in the City's construction stormwater inspection program. Attendance for the construction workshop increased slightly from the previous year with forty-four inspectors attending in FY17-18 compared to forty-two inspectors in FY16-17. As with the previous year, the Environmental Services Department and Public Works Supervisors worked closely together to identify all inspector positions that would directly benefit from attending the annual construction workshops and to ensure they received notification for all upcoming construction trainings. As in previous years, San José was also an active participant in the BASMAAA Development Committee. #### C.6.f.iii ► Staff Training Summary | Training Name | Training Dates | Topics Covered | No. of Inspectors in Attendance | |---|--------------------------|--|---------------------------------| | SCVURPPP Stormwater Inspections Workshop:
Construction Sites & C.3 Stormwater Controls | 2/20/2018 &
2/23/2018 | Regulatory refresher of MRP requirements for construction site inspections Two case studies of construction site MRP compliance issues Group exercise for determining proper BMPs for Erosion Control Plan | 44 | #### Section 7 – Provision C.7. Public Information and Outreach ### C.7.b.i.1 ▶ Outreach Campaign Summarize outreach campaign. Include details such as messages, creative developed, and outreach media used. The detailed outreach campaign report may be included as an attachment. If outreach campaign is being done by participation in a countywide or regional program, refer to the separate countywide or regional Annual Report. Summary: #### Christmas in the Park Environmental Alley The City of San José Environmental Services Department shared environmentally friendly holiday messages at Christmas in the Park, San José's signature holiday event. As an event sponsor, San José's messages were
showcased via displays, signage, stage announcements, and online presence throughout the month-long event to more than 500,000 visitors from across the Bay Area. This year, San José's "Environmental Exhibits," featured two displays that showed Santa's elves and children from around the world taking simple steps to save resources and reduce waste. The stormwater messages featured throughout the event included litter and proper household hazardous waste disposal. #### **Earthquakes Partnership** The Environmental Services Department began its second three-year partnership with the San José Earthquakes, a professional soccer team. The partnership aims to raise awareness and encourage environmental behaviors that will help reduce waste, prevent pollution, and conserve water and energy. The Earthquakes home games at Avaya stadium reach 18,000 fans who are 36 percent Hispanic, 64 percent male, and 56 percent Santa Clara County residents. Through the City's partnership with the Earthquakes, over 1,538,933 fans were exposed to stormwater messages in one season via verbal announcements, visual LED boards and signage, green stadium signage, and outreach booths. The partnership provides use of the Earthquakes brand and player images, increased cost-savings, and value-added outreach opportunities with the Earthquakes and ESD's other public agency partners. As family-friendly role models and key community leaders, the Earthquakes players' local celebrity status garners recognition and credibility among fans and the general public. The San José Earthquakes partnership achieved more than 17.5 million impressions of stormwater messaging through mass media campaigns in English and Spanish languages in 2017. In addition to in-stadium advertisements, ESD ran an eight-month long marketing campaign with bus, bus shelter and light rail advertisements, digital and social media advertisements, and game day advertisements throughout Avaya Stadium that included stormwater messages. Stormwater messages covered the following topics: Source reduction: Promoting awareness to impacts October 2017 and encouraging use of reusable water bottles City of San José Junk Pickup service: Promoting April and May 2017 awareness and program participation Litter: Promoting awareness of impacts and encourage residents properly dispose of waste July and August 2017 Pollution Prevention: Encourage residents to September 2017 properly dispose of medications september 2017 Household Hazardous Waste: Encourage proper October 2017 disposal of HHW #### San Jose Sharks Partnership The Environmental Services Department (ESD) continued in its second year of a three-year partnership with the San Jose Sharks, a professional ice hockey team, to raise awareness and encourage environmental behaviors that reduce waste and prevent pollution. The Sharks home games at the SAP Center reach 17,321 fans who are 58 percent female, 57 percent white, and 54 percent Santa Clara County residents. Though San José's first year partnership with the Sharks, over 1,274,919 fans were exposed to the stormwater messages in one season via verbal announcements, visual LED boards, game day radio announcements, and outreach booths. The partnership provides use of the Sharks brand, player images and outreach opportunities with the Sharks and ESD's other public agency partners. As family-friendly role models and key community leaders, the Sharks players' local celebrity status garners recognition and credibility among fans and general public. During the 2017-18 season, ESD launched an English language mass media campaign featuring Sharks players that garnered more than 26 million impressions of stormwater messaging. In 2017-18 season, stormwater messages were disseminated during the seven-month marketing campaign through digital and social media advertisements, streaming radio, game day ads throughout SAP Center, and outdoor ads including buses, bus shelters, and light rail stations. Stormwater messages covered the following topics: Pollution Prevention: Encourage residents to October 2017 properly dispose of medications City of San José Junk Pickup service: Promoting awareness and program participation November 2017; January 2018 Litter: Promoting awareness of impacts and encourage residents properly dispose of waste December 2017; April 2018 Household Hazardous Waste: Encourage proper disposal of HHW and program participation March 2018 #### San José Mayor Sam Liccardo's #BeautifySJ Campaign Mayor Sam Liccardo's #BeautifySJ campaign continued in FY 2017-18. It rallies residents to reclaim their public spaces and empowers the community to aesthetically demonstrate their pride in our City. In addition to the many ways that residents can help beautify San José, City Hall made progress on new policy initiatives that make San José more attractive: - Launched a partnership with the San Jose Conservation Corps and CalTrans. - Expanded the residential junk pickup service to cover an unlimited number of free pickups. - Boosted enforcement on illegal dumping. - Led nearly weekly neighborhood cleanups across the City. #### **Media Relations** | Topic and Content of Pitch | Medium | Date of Publication | |--|------------------------------------|---------------------| | Park Avenue Rain Gardens All Ready to take on Winters Downpours "When the storms roll in this winter, rainwater will all but disappear around four Park Avenue intersections in the Greater Rose Garden neighborhood, and so will the toxic muck it usually carries along for the ride. That's because the city just finished installing six "rain gardens" filled with native and drought-resistant vegetation in road medians or along sidewalks at Sunol Street and University, Meridian and Tillman avenues to capture and contain stormwater runoff." | Mercury News article | November 9, 2017 | | Is San Jose Winning Its War on Illegal Dumping? "The last "visual trash assessment" in areas where the garbage could eventually end up in waterways was completed in the fiscal year that ended last June. It found that trash was down a modest 8.2 percent over previous years. But that was before the unlimited free trash pickups were offered and the MySanJose mobile app was launched." | Mercury News article | January 21, 2018 | | Topic and Content of Pitch | Medium | Date of Publication | | Green Stormwater Initiatives Make Silicon
Valley and Industry Leader | Municipal Water and Sewer Magazine | February 1, 2018 | | "'Green' stormwater initiatives and prototype programs often spring up in San Jose or are adapted there and built out to a scale beyond the financial reach of many jurisdictions." | | | |---|-------------------------|-------------| | San Jose Cracking Down on Illegal Dumping with Stiff Fines | NBC Bay Area TV segment | May 7, 2018 | | "Levine sent the video to the city's Environmental
Services Department, and officials say the man
seen in the footage will be cited and fined \$2,500." | | | #### Social Media ESD raised additional awareness for stormwater management and protection through social media. Photo posts with helpful tips pertaining to litter, volunteering, household hazardous waste, car washes, integrated pest management, green infrastructure, and general watershed protection education were posted on Twitter, Facebook, and Instagram. A total of 230 interactive and educational posts were placed on Twitter, Facebook and Instagram, and approximately 4,032 engagements (people who clicked on a post) were made via Facebook, and 1,423 through Twitter. The following separate reports developed by SCVURPPP summarize countywide efforts conducted during FY 17-18: - FY 17-18 Watershed Watch Campaign Annual Campaign Report - FY 17-18 Watershed Watch Partner Report - FY 17-18 Watershed Watch Web Statistics Report These reports are included within the C.7 Public Information and Outreach section of the SCVURPPP FY 17-18 Annual Report. #### C.7.c. Stormwater Pollution Prevention Education No change in point of contact. #### C.7.d ▶ Public Outreach and Citizen Involvement Events Describe general approach to event selection. Provide a list of outreach materials and giveaways distributed. Use the following table for reporting and evaluating public outreach events The City takes a strategic approach to event selection based on family-friendly community events, TMA's, targeted audience (i.e., 18-25 Latino male adults for litter messaging), collaborative campaign efforts, etc. The following outreach materials and giveaways are available in our outreach tool kit: Clean Cars, Clean Creeks, Discount Card (i.e., car wash discounts), Draining Pools and Spas, Keep Your Home Safe (HHW), Seafood Watch Flyer, Wastewater Paths, You're the Solution to Water Pollution, How Trash Gets Into Creeks, 10 Most Wanted Bugs, Grow It Guide, Less Toxic Products, South Bay Green Gardens postcards and seed packets, Pests Bugging You, Your One-Stop Shop to Sustainable Landscape Resources (Bay Area Eco Gardens Postcard), Flyswatters, Watershed Watch drawstring bags. During FY 17-18, ESD participated in 18 community and youth related outreach events and hosted 14 sustainable landscaping workshops. Staff distributed approximately 7,000 outreach materials and more than 2,300 giveaways
(i.e., Watershed Watch drawstring bags, fly swatters, buttons, and activity/coloring booklets, etc.). | Event Details | Description (messages, audience) | Evaluation of Effectiveness | |-------------------------------|--|---| | National Night Out | National Night Out is an annual crime and | An estimated 350 residents visited the booth | | Emma Prusch Farm Park | drug prevention event sponsored by the National Association of Town Watch. ESD's | and were most interested in water conservation and how to keep their | | August 1, 2017 | bean bag toss and Watershed Warrior were
popular means of engaging residents
about proper trash disposal and the effects | community clean and safe. Approximately
380 materials were distributed. Children were
enthusiastic about the bean bag game. Adults | | Local Event | of litter. | were enthusiastic about using grease scrapers to help prevent sewage backups. | | Safe and Green Halloween Fair | A Halloween themed children's event | Approximately 130 community members | | McKinley Elementary School | focused on promoting health, safety, and the environment to the children at McKinley Elementary School and community. | played the bean bag game, and learned that stormwater is not treated and flows to storm drains, creeks, and the Bay, and that their everyday actions can have a negative impact | | October 20, 2017 | | on storm drains and water quality. Participants received information about creek cleanups and how to properly dispose of household hazardous waste. | | Local Event | | Hazardous Musio. | | Event Details | Description (messages, audience) | Evaluation of Effectiveness | |--|---|--| | San José Earthquakes Games and Litter
Campaign,
Avaya Stadium
October 22, 2017
Local Event | Environmental Services completed a three-year partnership (2014-16) and renewed it for an additional three years (2017-2019), with the San José Earthquakes, a Major League Soccer team, to raise awareness and encourage environmental behaviors that will help reduce waste, prevent pollution, and conserve energy and water. Earthquakes home games reach 18,000 fans who are: 36 percent Hispanic, 64 percent male, and 56 percent Santa Clara County residents. | ESD participated in seven outreach events at Avaya Stadium in FY 17-18. Three of these events included a watershed protection message (A combined litter and household hazardous waste message in October 2017; Junk Pickup program message in March 2018; and proper disposal of household hazardous waste in May 2018;). ESD staff spoke with and distributed information and resources to an estimated total of 400 people at these events. In addition, 200 Watershed Watch (drawstring bags) were provided to kids and adults who participated in the bean bag toss game in October 2017. Additionally, over 1,538,933 fans were exposed to stormwater messages in one season via verbal announcements, visual LED boards and signage, green stadium signage, and outreach booths. | | Park Avenue Green Streets Improvement and Garden Resource Event November 4, 2017 Local Event | ESD staff raised awareness of new "green street" features installed along Park Avenue and shared sustainable gardening resources. Staff set up tents along Tillman Avenue, where the street now has a landscaped rain garden and a wide walkway with permeable pavers. These new features not only help manage rainwater but also beautify the street and improve walkability for pedestrians. | A steady number of people stopped by the event, including residents, business owners, and nearby workers. Visitors read the newly installed educational sign on the sidewalk while others listened to a description of the rain gardens and permeable pavers. Many watershed protection outreach materials, reusable drawstring bags, and free sustainable landscape plans were distributed to attendees. | | Event Details | Description (messages, audience) | Evaluation of Effectiveness | | Christmas in the Park Passport Event | Since 2013, ESD sponsored Environmental
Way at Christmas in the Park (CITP), | For the Green Bike Giveaway and Passport Fun
Event, ESD and GreenTeam of San José raffled | | December 13, 2017 Local Event | featuring events and displays depicting Santa's Elves and children from around the world taking simple steps to reduce waste and save resources during the holidays, showing the 500,000 visitors to CITP how they can have greener holidays. The signature event for Environmental Way was the Green Bike Giveaway and Passport Fun activity on Wednesday, December 13, 2017, produced in partnership with GreenTeam of San José. | 35 bicycles and safety helmets to children who registered and pledged to take green actions during the holidays. An estimated 75 families and children visited environmental activity stations to earn a stamp on their passport card and a ESD reusable lunch bag. Event participants also received information about watershed protection, HHW, and sustainability. | |---|---|---| | Cisco Green Team Volunteer Day | In partnership with the Guadalupe River | 16 Cisco Green Team members assisted in the | | Guadalupe River Park and Gardens, Nature's Inspiration Gardens | Park Conservancy, the City hosted a Native Plant and Integrated Pest Management volunteer day at the demonstration gardens located at 411 Seymour St. in San | demonstration gardens. Most were interested in native plants, habitat creation and protection, and water conservation methods. Approximately 112 materials were distributed. | | March 3, 2018 | José. Participants helped with manual and cultural weed control, and permeable hardscape maintenance. | | | Volunteer Event | | | | Going Native Garden Tour | In partnership with the California Native | An estimated 53 residents visited the | | Guadalupe Garden Courtyard Garden and
Nature's Inspiration Gardens | Plant Society, the City hosted a Native garden tour event at the demonstration gardens located at 411 Seymour St. in San José. Participants were led on tours of | demonstration gardens. Most were interested in native plants, pollinator friendly landscaping, and water conservation methods. Approximately 123 materials were distributed. | | April 8, 2018 | different plant pallets, designs, and sustainable garden features such as permeable hardscapes, drip irrigation, and | | | Local Event | low water technologies. | | | Event Details | Description (messages, audience) | Evaluation of Effectiveness | | Question Quest | A week of investigating Your World is a | Approximately 350 outreach materials and | | Children's Discovery Museum | week to foster excitement about science and exploration, to remember that science | giveaways were distributed to children and parents. Kids were particularly interested in the | | April 12, 2018 Local Event | is more about asking questions than knowing answers, and to inspire a love of our amazing world. During this week-long celebration, community partners join Children's Discovery Museum to help bring science to life for visitors through interactive table exhibits or other experiences. | bean bag game, the coloring pages and activity booklet, and fly swatters. | |---
--|--| | Sharks Rally | As part of ESD's three-year partnership with | More than 80 Sharks fans visited the booth and | | San Jose Sharks April 18, 2017 | the San Jose Sharks, San José received an invitation from the team to table outside of SAP Center for street rallies before special games. | were interested in community volunteer opportunities, reusable drawstring bags, Watershed Watch Discount Cards, How Trash Gets into Creeks flyers, and HHW disposal information. | | Local Event | The Sharks celebrated their first play-off game at home during the 2017-18 season with a street rally at the SAP Center. Several community groups and businesses provided information to the community. ESD staff engaged Sharks fans with its Watershed Warrior bean bag board game and watershed protection educational materials. | | | San José State University Earth Day Resource Fair | An Earth Day Festival for students on the | Approximately 125 event attendees visited the | | San José State University | San José State University campus. ESD hosted an information table with pollution prevention information and volunteer | booth and were most interested in volunteer opportunities, car washes, HHW, IPM, and general watershed protection. Staff distributed | | April 19, 2018 | opportunities, including information on the Great American Litter Pick Up. | more than 200 pieces of outreach materials. Students enjoyed the Watershed Warrior bean bad board game. | | Local Event | | , a a a a a a a game. | | Event Details | Description (messages, audience) | Evaluation of Effectiveness | | San Jose Earth Bike Ride | Powered by Climate Smart San José, San | An estimated 150 attendees participated in the | | San Jose City Hall | José celebrated Earth Month with a 13-mile family-friendly bike ride to numerous locations (stops) in San José that exemplify green building, sustainable stormwater | bike ride. Participants were provided with information pertaining to green streets, sustainable gardening techniques, car washes, HHW, IPM, and general watershed protection. | | April 28, 2018 Local Event | management, and watershed protection. At each stop, participants were greeted with a City of San José staff person who provided background and educational details and how to replicate the same concept(s) in their home setting. Participants ended their ride with a festive celebration and resource fair at City Hall. | Adults and children were provided with the SCVURPPP drawstring reusable bags at the post-ride celebration and resource fair. | |---|---|--| | Adopt-A-Park and Adopt-A-Trail Year Round Volunteer Program City-wide | The Volunteer Management Unit in the Department of Parks, Recreation and Neighbnohood Services continues to engage and execute valuable programs which focus on a healthy environment in all 200+ City parks. Volunteers are an essential and substantial asset in the City of San José. | During FY 17-18, Adopt-A-Park volunteers donated over 29,650 hours of service as they picked up trash, swept sidewalks and gutters, as well as worked on landscaping tasks at their favorite parks. Volunteer civic groups, corporate employee volunteers, faith-based organizations and active teens also came out to help. With 186 "One Day Volunteer Events". Over 6,000 volunteers enhanced the look and feel of City parks while also making them safer and cleaner. Overall, the Volunteer Management Unit produced volunteer services valued at \$844,323 with a total number of 6,361 volunteers. | | Event Details | Description (messages, audience) | Evaluation of Effectiveness | | Anti-Litter Program | The purpose of the Anti-Litter Program (ALP) | In FY 17-18, the ALP attended over 112 | | Year Round Volunteer Program | is to beautify San José by preventing litter through education, coordinating | outreach and community engagement events which included resources fairs and community | | City-wide | community litter clean up events and managing community involvement through volunteerism. ALP provides free cleanup supplies to volunteers, designates litter hot spots for adoption, and hosts special cleanup events. | events. Additionally, the ALP also proactively engaged businesses and neighborhood associations, schools, churches and youth groups. ALP participation at these events focused on raising awareness of the impact of litter in our neighborhoods and parks in addition | | | | to recruiting volunteers. The ALP outreach strategy focused on promoting the Great American Litter Pick Up Event, working with Council Offices to promote litter clean ups and coordinating and clean up events in areas most impacted by litter. ALP volunteers and one-day service groups contributed over 50,626 hours and collected over 24,000 bags of trash.66 | |----------------------------------|--|--| | Event Details | Description (messages, audience) | Evaluation of Effectiveness | | Barn Owl Nest Monitoring Program | The program continues to expand public | Changes to the nest box locations were | | Year Round | outreach and education efforts. This year, a new nest box was installed next to Pioneer | minimal this year, but included a removal at Edenvale Garden Park, the addition of two nest | | City-wide | High School. Students from the AP Environmental class took turns monitoring the box for activity and linking their experiences with knowledge of other IPM efforts on campus, such as the use of ceramic coyotes that scare off Canada geese from the ball fields. To date, 45 | boxes at the Regional Wastewater Facility, and one at Pioneer High School. The season was slow to start, presumably due to later than normal rainfall patterns, and most eggs were not observed until mid-March. As such, owlets are fledging later. Currently, 26 owlets have left the nest to find new hunting grounds. The | ⁶⁶ Totals include Great American Litter Pick Up Event and all other ALP ongoing efforts | | Valley College, seven citizen scientists, and 14 municipal staff have participated in the program. Additionally, STEM interns at Gavilan College are using the program as a model for creating something similar at the campus in Gilroy. | equivalent of avoiding approximately 667 pounds of toxic bait to manage nuisance rodent populations. We expect approximately 30 more owlets to fledge by the end of the breeding season, bringing that number up to 1,437 pounds. Even if no second broods are observed, the predicated fledge total is still a 600% increase in the fledge rate since the first year of program implementation. | |---|--|--| | California Coastal Cleanup Day September 17, 2016 Multiple sites in San José | California Coastal Cleanup Day is a three-hour event where volunteers pick up litter from beaches, lakes, rivers, and creeks. City staff hosted 2 of the 18 clean-up sites in San José. | 1,883 volunteers, a 3% increase from last year, cleaned up 43 sites throughout the county. Approximately 55,010 pounds of trash and 6,442 pounds of recyclables were removed from 60.75 miles of creek. | | National River Cleanup Day May 20, 2017 Multiple sites in San José | National River Cleanup Day is a three-hour event where volunteers pick up
litter from lakes, rivers, and creeks. City staff hosted 1 of the 23 cleanup sites in San José. | 1,251 volunteers, cleaned up 48 sites throughout the county. 33,408 pounds of trash and 3,086 pounds of recyclables were removed from 64.8 miles of creek. | | Event Details | Description (messages, audience) | Evaluation of Effectiveness | | San José Volunteer Water Quality Monitoring
Program
Year-Round
City-wide | City–trained citizen volunteers collect water quality readings of dissolved oxygen, temperature, turbidity, and pH using World Water Monitoring Challenge kits, and take standardized observations of water body conditions, and weather. | City staff encourages citizen monitoring through the San José Volunteer Water Quality Monitoring Program. This program trains citizens of all ages to collect water quality readings and water body observations at 55 locations throughout the City. | | Community Gardens Year-Round City-wide | The Community Gardens Program adheres strictly to the gardening principles, concepts, and practices popularly called "organic." The use of pesticides, herbicides, chemical fertilizers, or other such substances or practices inconsistent with organic gardening are prohibited. The use | This FY 17-18 community gardens served 900 participants. IPM BMP and water conservation outreach and education is provided to participants to protect land and water sources. Compost is provided to amend soil and help with moisture retention, and mulch is used for suppressing weeds. Some gardens also employ | | | of fertilizer material or tillage methods harmful to the soil's structure, fertility or microorganisms is prohibited. The use of materials or products harmful to humans is prohibited. Educational materials are provided in English, Spanish, and Vietnamese, and Bosnian. | biological control methods, such as Barn owl and bat boxes, for management of nuisance pests. | |---|--|---| | Event Details | Description (messages, audience) | Evaluation of Effectiveness | | BAWSCA Landscape Workshops located at the
Guadalupe Gardens Courtyard, Nature's
Inspiration Gardens, and Fire Stations
9/9/17 – Pruning Natives
(Fire Station 15) | In partnership with the Bay Area Water Supply and Conservation Agency (BAWSCA), San José hosted a series of workshops offering instruction and information about techniques and | 13 BAWSCA sustainable landscaping workshops were held for residents. Staff distributed more than 435 outreach materials and 75 giveaways to 223 participants. | | (File stallott 13) | | | | 9/30/17 – Permeable Hardscapes
(Fire Station 34) | practices to create and maintain water efficient and sustainable landscapes. | | | 9/30/17 – Permeable Hardscapes | practices to create and maintain water efficient and sustainable landscapes. Workshops encourage environmentallyfriendly gardening methods and train | | | 9/30/17 – Permeable Hardscapes
(Fire Station 34)
10/7/17 – Irrigation Conversion | practices to create and maintain water efficient and sustainable landscapes. Workshops encourage environmentally- | | | 9/30/17 – Permeable Hardscapes (Fire Station 34) 10/7/17 – Irrigation Conversion (Fire Station 34) 10/21/17 – Irrigation Conversion | practices to create and maintain water efficient and sustainable landscapes. Workshops encourage environmentally-friendly gardening methods and train attendees on sheet mulching, permeable hardscape options and designs, irrigation | | | 12/9/17 – Native Plants
(Guadalupe Gardens Courtyard) | |--| | 3/3/18 – Drip Irrigation Conversion
(Station 34) | | 3/24/18 – Native and Drought Tolerant Plants (Fire Station 34) | | 4/14/18 – Pruning Fruit Trees and Natives
(Fire Station 15) | | 4/28/18 – Drip Irrigation Conversion
(Fire Station 4) | | 5/5/18 – Native Plants and Maintenance
(Native Inspiration Gardens) | | 5/19/18 – Native and Drought Tolerant Plants (Fire Station 4) | | Workshops | ## C.7.e. ► Watershed Stewardship Collaborative Efforts Summarize watershed stewardship collaborative efforts and/or refer to a regional report that provides details. Describe the level of effort and support given (e.g., funding only, active participation etc.). State efforts undertaken and the results of these efforts. If this activity is done regionally refer to a regional report. Evaluate effectiveness by describing the following: - Efforts undertaken - Major accomplishments #### Summary: During FY 17-18, the Program actively supported the Santa Clara Basin Watershed Initiative, including the Land Use Subgroup, and the Santa Clara Valley Zero Litter Initiative. Information on these efforts is included within the C.7 Public Information and Outreach section of the Program's FY 17-18 Annual Report. ## Watershed Management Initiative, Zero Litter Initiative The Zero Litter Initiative (ZLI) Steering Committee continues to meet monthly. This fiscal year focused on two main efforts: - Coordination with Caltrans: ZLI participants in collaboration with the Valley Transportation Authority (VTA) continued coordination meeting with Caltrans on trash issues, including Adopt-A-Highway and on on/off ramps, homeless encampments, and the possibility of using highway message boards for anti-litter awareness. A subgroup of ZLI participants developed a successful proposal for the message boards, with Cal Trans implementation on Earth Day 2018. - Trash Information Sharing Webinars: The ZLI has held two webinars on coordinating between trash and stormwater issues the first one in 2016 covered franchise agreements, multi-family dwellings and right-size-right service and the second one was on cigarette butts in January of 2018. A third webinar is scheduled for July 3, 2018 focusing on straws and foodware. #### South Bay Green Gardens (formerly Bay Area Eco Gardens) Bay Area Residents are encouraged to adopt sustainable landscaping practices, including urban runoff reduction and rain water management, green waste reduction through composting, and various practices that reduce the need for chemical fertilizers and pesticides. ESD, in collaboration with the Santa Clara Valley Urban Runoff Pollution Prevention Program (SCVURPPP) and the Solid Waste Technical Advisory Committee (TAC), rebranded the regional website to SouthBayGreenGardens.org in August of 2017. The site is hosted through Square Space, and includes a Water Calculator, plant galleries and tours, sustainable gardening fact sheets, garden design templates, supporting resources, and a calendar for local hands-on sustainable landscaping workshops and events. The water calculator and fact sheets explain how to design, set, and manage irrigation and controllers to prevent waste. New features include a weekly blog post for related news and opportunities for involvement, a list of self-tour demonstration gardens for the public, and additional video links and trainings on sustainable landscaping methods and techniques. Promotional outreach materials, such as a California native seed packet with the website information has been developed and social media marketing efforts are well underway with handles through Facebook, Instagram, Twitter and Pinterest. #### **Grant Programs and Community Partnerships** The City's partnership with Ecology Action and the Department of Water Resources continues through involvement in the WaterLink Grant funded turf conversion project at Independence High School (IHS). The IHS site now serves as a large-scale example of sustainable landscaping options available to residents in the neighborhood, and functions as an outdoor classroom for biology and environmental science students. The City continues to provide consultation with IHS staff, instruction, and materials support for long term maintenance. ## **IPM Hands-on Opportunities** The City hosted four independent educational events with City staff, citizen volunteers, and school groups. Topics included pollution prevention in stormwater in October 2017, native plants and less-toxic pest management options in March 2018 and April 2018, and bioretention plant identification in May 2018. Additionally, the City conducted IPM outreach to five large corporate and local agency volunteer groups through a partnership with the Guadalupe River Park Conservancy. # C.7.f. ►School-Age Children Outreach Summarize school-age children outreach programs implemented. A detailed report may be included as an attachment. Use the following table for reporting school-age children outreach efforts. | Program Details | Focus & Short Description | Number of
Students/Teachers
reached | Evaluation of Effectiveness | |---|--|---
---| | Creeks Come to Class
(CCC)
Grades TK -5 | Classroom presentation and activities led by ESD Staff and park rangers to teach water awareness and pollution prevention. | 7 presentations 470 Students 14 teachers | 1050 Materials Distributed 647 Giveaways 3 Loans CCC piloted new formats, activities, and venues in FY 17-18. CCC tabled at a science fair using the Enviroscape as an outreach piece. CCC staff designed and piloted new kinetic activities, including 5-minute reviews, a song about water conservation, and redesigned The Who Will Survive? component to include a tag game teaching predator-prey relationships. CCC piloted a "Creek Day" on Los Alamitos Creek at Pfieffer Park focusing on water quality monitoring and benthic macroinvertebrate identification activities. | | Program Details | Focus & Short Description | Number of
Students/Teachers
reached | Evaluation of Effectiveness | |--|--|---|--| | South Bay Clean Creeks Coalition (SBCCC) Youth Eco Steward (YES) Program Cleanup with Mayor's Office Assistance Guadalupe River at Braham Ln Grades 4 – 5 October 20, 2017 | Youth trash cleanup and water quality monitoring event on Guadalupe River facilitated by SBCCC and assisted by Mayor's Office staff. Environmental Services Department staff loaned and trained Mayor's Office staff on World Water Monitoring Challenge water quality testing equipment/procedures for use in the event. | 40 participants | Mayor's Office staff and YES participants learned about water quality monitoring and best management practices to ensure healthy creeks. The group collected 25 bags of trash, two shopping carts, and one mattress from the Guadalupe River banks; and conducted water quality tests for dissolved oxygen, temperature, pH, and turbidity. - Distributed 40 Discount Watershed Watch Cards - Loaned 10 WWMC kits | | San José Go Green Schools
Program
Grades K-12 | Environmental Services Department program to foster environmental stewardship and recycling at schools in a parent and community-driven process based on the Go Green Initiative. Go Green staff connect K-12 schools in San José with free recycling supplies and other green resources, encouraging them to take up Go Green initiative at whatever level they choose. | Number of students impacted not tracked | The Go Green Schools program provided 966 recycling containers to 22 local schools. | | Program Details | Focus & Short Description | Number of
Students/Teachers
reached | Evaluation of Effectiveness | |---|---|---|--| | Water Festival | The Water Festival is an educational | 190 fifth grade | Three schools participated in the Water | | Guadalupe River Parks
Conservancy
Grade 5 | festival hosted by the Guadalupe River Park Conservancy designed to celebrate our local watershed. Classes rotate through a series of activities intended to increase the awareness and importance of water and promote stewardship of water as a resource. City staff led a game called "Pollution Soup" to teach the sources and impacts of stormwater pollution. | students; participants
from San José Title I
schools Ryan Elementary – 72
students River Glen – 64
students Aptitud Community/Acade my at Goss – 54 Students | Festival. Students were provided with preand post-tests to evaluate their knowledge of the watershed. The average pre-test score was 88% and the average post-test score was 90%. | ## Section 8 - Provision C.8 Water Quality Monitoring # C.8 ► Water Quality Monitoring State below if information is reported in a separate regional report. Municipalities can also describe below any Water Quality Monitoring activities in which they participate directly, e.g. participation in RMP workgroups, fieldwork within their jurisdictions, etc. Summary: Most monitoring activities required in the stormwater permit are implemented at either the regional level through the Bay Area Stormwater Agencies Association (BASMAA), or the county-wide level through the Santa Clara Valley Urban Runoff Pollution Prevention Program (Program). However, the City also participates directly in local and regional monitoring activities. This includes participation in numerous committees, workgroups, and strategy teams for the San Francisco Bay Regional Monitoring Program for Trace Substances (RMP); the BASMAA Monitoring and Pollutants of Concern (POC) Committee; the BASMAAA Regional Monitoring Coalition (RMC); and the Program's Monitoring and Pollutants of Concern Ad Hoc Task Groups and monitoring projects. For additional information on regional and countywide monitoring studies and work products, please see the Program's Annual Report and the *Urban Creeks Monitoring Report; Water Quality Monitoring: Water Year 2017 (October 2016 – September 2017); March 31, 2018* available online at http://scvurppp-w2k.com/pdfs/1718/ucmr-wy2017/Urban Creeks Monitoring Report - Water Year 2017.pdf. #### **Regional Participation** City staff participates directly in Regional and Countywide water quality monitoring efforts. This year, City staff actively participated in planning and review activities for the RMP, serving on the Steering Committee, Technical Review Committee; Sources, Pathways, and Loadings workgroup, and the Emerging Contaminant workgroup. Through this participation, the City helped develop work products and prioritize information needs for Regional monitoring projects. In FY 17-18, the City reviewed and provided comment on RMP study reports and RMP Update drafts. Financial support for the RMP is a requirement of both the stormwater and wastewater NPDES permits, and the City has met this obligation since the RMP's inception. City staff participated directly in the BASMAA Monitoring and POC Committee, which coordinates stormwater monitoring requirements region-wide. City staff aided planning and implementation of multiple components of RMC including participating on or auditing RMC field crews for Creek Status Monitoring, coordinating and reviewing aspects of the BMP Effectiveness Study and the *Urban Creeks Monitoring Report, Water Year 2017.* #### **Local Monitoring** City staff participates directly in the Program's Monitoring and Pollutants of Concern Ad Hoc Task Group, which plans and prioritizes local monitoring projects in Santa Clara County. City staff provided review and comment on the Urban Creeks Monitoring Report: Water Quality Monitoring Water Year 2017 (UCMR), submitted to the Water Board on March 31, 2018. Staff aided planning and implementation of multiple components of the UCMR: specifically, Creek Status Monitoring. For additional information, please see Appendix A of the Urban Creeks Monitoring Report, Water Quality Monitoring; Water Year 2016. City staff continued to monitor first flush water quality and conduct post-storm field observations in FY 17-18 in the Guadalupe River. City staff collected continuous water quality measurements of temperature, dissolved oxygen, pH, and conductivity at one location along the Guadalupe River (Alviso Slough), and periodic discrete water quality readings of temperature, dissolved oxygen, pH, conductivity, and phytoplankton identification at 4 locations (Gold St., Alviso, Pond A6, Confluence with Coyote Creek) from August 31 – December 21, 2017. Visual surveys for fish kills and/or water quality impacts were conducted within one business day of rainstorms delivering 1/4" or more of precipitation. This year, City staff also monitored flow, sediment characteristics, and pollutant concentrations at new Green Stormwater Infrastructure installations on Park Avenue and Chynoweth Avenue, in
order to demonstrate the stormwater quality benefit they produce. # Section 9 - Provision C.9 Pesticides Toxicity Controls | C.9.a. ► Implement IPM Policy or Ordinance | | | | | | | | |--|---|--|--|--|-------------------------------|--|---| | Is your municipality implementing its IPM Policy/Ordinance and | Standard Oper | ating Procedur | es? | Х | Yes | | No | | If no, explain: | | | | | | | | | Overall, pesticide use in the City of San José remains very low. It them to potential runoff or limited the potential for that exposur Totals in the following table reflect all uses of these chemicals reprallethrin, and Pyrethrins were observed. A single application for doubled but was limited to indoor applications for German Coot the total used was extremely small. Diuron was used by a control | re. Most of the re
egardless of app
or bed bugs acc
ckroaches. Fipro
actor as a pre-e | eported use wollication location locati | as indoors and
on or method.
eta-Cyfluthrir
sed significan
cide on roads | d/or in the Reduct of the second seco | ne formions in oorted. Indoxa | n of containe
the use of P
Deltamethri
carb was re
nt city parce | ed baits.
ermethrin,
n use
ported, but
els as part of | | the Department of Transportation's weed abatement program. contractor. No Diamide, Carbamate, or Organophosphate app | • | • | пи ртетегет | | | e products v | VIIII IIIO | | , | plications were r | • | nze a preferer | | 533 TOXIN | e products v | viiii iiie | | contractor. No Diamide, Carbamate, or Organophosphate app | plications were r | • | Amount | | | e production. | viii iiie | | contractor. No Diamide, Carbamate, or Organophosphate appropriate in Quantities and Types of Pesticide Active Ingredients Us | plications were r | • | · | | | FY 19-20 | FY 20-21 | | contractor. No Diamide, Carbamate, or Organophosphate application of Pesticide Active Ingredients Use Pesticide Category and Specific Pesticide Active Ingredient | olications were r | eported. | Amount | ⁵⁸ (lbs) | | | | | contractor. No Diamide, Carbamate, or Organophosphate application of Pesticide Active Ingredients Used Pesticide Category and Specific Pesticide Active Ingredient Used | olications were r | eported. | Amount | ⁵⁸ (lbs) | | | | | contractor. No Diamide, Carbamate, or Organophosphate application of Pesticide Active Ingredients Used Pesticide Category and Specific Pesticide Active Ingredient Used Organophosphates | sed ⁶⁷ FY 15-16 | FY 16-17 | Amount ⁴
FY 17-18 | ⁵⁸ (lbs) | | | | | contractor. No Diamide, Carbamate, or Organophosphate application of Pesticide Active Ingredients Used Pesticide Category and Specific Pesticide Active Ingredient Used Organophosphates Active Ingredient Chlorpyrifos | FY 15-16 None | FY 16-17 None | Amount ⁴ FY 17-18 None | ⁵⁸ (lbs) | | | | | contractor. No Diamide, Carbamate, or Organophosphate application of Pesticide Active Ingredients Used Pesticide Category and Specific Pesticide Active Ingredient Used Organophosphates Active Ingredient Chlorpyrifos Active Ingredient Diazinon | FY 15-16 None None | FY 16-17 None None | Amount ⁴ FY 17-18 None None | ⁵⁸ (lbs) | | | | | contractor. No Diamide, Carbamate, or Organophosphate application of Pesticide Active Ingredients Used Pesticide Category and Specific Pesticide Active Ingredient Used Organophosphates Active Ingredient Chlorpyrifos Active Ingredient Diazinon Active Ingredient Malathion | FY 15-16 None None | FY 16-17 None None | Amount ⁴ FY 17-18 None None | ⁵⁸ (lbs) | | | | ⁶⁷Includes all municipal structural and landscape pesticide usage by employees and contractors. Weight or volume of the active ingredient, using same units for the product each year. Please specify units used. The active ingredients in any pesticide are listed on the label. The list of active ingredients that need to be reported in the pyrethroids class includes: metofluthrin, bifenthrin, cyfluthrin, beta-cyfluthrin, cypermethrin, deltamethrin, esfenvalerate, lambdacyhalothrin, and permethrin. | Permethrin | 0.46230 | 0.16723 | 0.07360 | | | |---------------------------------------|--|---------|----------|--|--| | Carbamates | | | | | | | Active Ingredient Carbaryl | None | None | None | | | | Active Ingredient Aldicarb | None | None | None | | | | Fipronil | 0.10098 | 0.07912 | 0.01782 | | | | Indoxacarb | Reporting not
required in FY
15-16 | 0.04989 | 0.000002 | | | | Diuron | Reporting not
required in FY
15-16 | None | 851 | | | | Diamides | Reporting not
required in FY
15-16 | None | None | | | | Active Ingredient Chlorantraniliprole | | 0.00143 | None | | | | Active Ingredient Cyantraniliprole | | None | None | | | ### IPM Tactics and Strategies Used: - Implemented an online data entry and tracking portal for City Staff and External Vendors aimed at streamlining pesticide analysis and verifying the use of alternative treatments and IPM methods. - The most commonly used Alternative Treatment/Method for invertebrates was insect monitoring traps. Additionally, a public outreach campaign regarding the Tussock Moth (Lymantriinae) was
launched by PRNS to educate residents about toleration of non-threatening pest thresholds. - Unusual alternative methods included using a canine to find bed bugs, live removal of paper wasps and honey bees, live trapping of a skunk, and increased use of goats and sheep for weed and invasive plant control in sensitive and fire prone areas. - Removed invasive weeds and plants using cultural and mechanical methods such as mulching, line rimming, hand pulling, permeable grout in urbanite and flagstone pathways, and reduced irrigation schedules. - Used nest boxes to recruit Barn owls to 13 City parks, two community gardens, a public high school, and the regional wastewater facility to help control small rodent populations naturally. - Conducted an 8-week pilot program to evaluate the cost effectiveness of three methods including Fumitoxin (phosphine gas), trapping, and Gopher X (carbon monoxide smoke) to control ground squirrel and rodent populations. - Expanded sustainable landscape retrofit efforts to three City Fire Stations and one public high school that now serve as sustainable landscaping demonstration areas for workshops and outreach events. | C.9.b | ► Train | Municipal | Employ | yees | |-------|----------------|-----------|--------|------| |-------|----------------|-----------|--------|------| | Enter the number of employees that applied or used pesticides (including herbicides) within the scope of their duties this reporting year. | 152 | |---|------| | Enter the number of these employees who received training on your IPM policy and IPM standard operating procedures within this reporting year. | 255 | | Enter the percentage of municipal employees who apply pesticides who have received training in the IPM policy and IPM standard operating procedures within this reporting year. | 100% | ## Type of Training: ESD staff trained 255 municipal staff (103 of which do not apply pesticides but need to know about pesticide safety and IPM policy expectations) on the City's IPM Policy, Standard Operating Procedures (SOPs), and Best Management Practices (BMPs) which are available to staff on the City's intranet site. During FY 17-18, PRNS staff also obtained training outside the City. Training was focused on non-chemical strategies such as manual weed removal, mulching, and ground squirrel/gopher control. The CAB trained PRNS staff on the following: - Central tenants of IPM and Introduction to the City's New Online Pesticide Toxicity Reporting System - Ground Squirrel Management in City Park Settings # C.9.c ► Require Contractors to Implement IPM | Did your municipality contract with any pesticide service provider in the reporting year, for either landscaping or structural pest control? | Χ | Yes | No | |--|---|-----|-----| | If yes, did your municipality evaluate the contractor's list of pesticides and amounts of active ingredients used? | X | Yes | No, | If your municipality contracted with any pesticide service provider, briefly describe how contractor compliance with IPM Policy/Ordinance and SOPs was monitored: City of San José staff have and continue to develop IPM focused partnerships with contractors who apply pesticides on City properties to maintain clear communication of expectations and reporting requirements. A new online data reporting system was launched in January of 2018 to more rapidly capture nuanced information about applications, target pests, and alternative treatment practices. Contractors are now able to report treatment data through a mobile friendly form. The online system also reduces potential user errors previously experience by minimizing manual input fields and streamlines the analysis process by auto-calculating active ingredients of concern. City staff continued the strategy of conducting in-person meetings with all contracted external vendors regarding the City's IPM policy and BMPs. Contractors provided feedback on development of an online reporting system to further streamline record keeping and data analysis of IPM methods. ESD staff reviewed contractor's pesticide inventory lists and encouraged them to select appropriate alternative practices or products to ensure adherence to the City's IPM policy. City staff aided contractors with the development of applicable field forms for transcribing application data to the online form. A requirement to adhere to the IPM policy has been included as standard contract language for many years, and more recently inserted into the contract bidding process to ensure awareness of the IPM policy expectations by all City departments as well as current and potential contractors. | C.9.d ►In | terface with | County | Agricultural | Commissioners | |-----------|--------------|--------|--------------|---------------| | | | | | | Did your municipality communicate with the County Agricultural Commissioner to: (a) get input and assistance on No Yes urban pest management practices and use of pesticides or (b) inform them of water quality issues related to Χ pesticides? If yes, summarize the communication. If no, explain. City staff communicated with County Agriculture Commission (CAC) biologists on acceptable practices for Ground Squirrel management and disposal methods. CAC staff clarified allowable uses and proper methods of application for Rat Ice. Did your municipality report any observed or citizen-reported violations of pesticide regulations (e.g., illegal handling Yes No and applications of pesticides) associated with stormwater management, particularly the California Department of Χ Pesticide Regulation (DPR) surface water protection regulations for outdoor, nonagricultural use of pyrethroid pesticides by any person performing pest control for hire? If yes, provide a summary of improper pesticide usage reported to the County Agricultural Commissioner and follow-up actions taken to correct any violations. A separate report can be attached as your summary. # C.9.e.ii (1) ▶ Public Outreach: Point of Purchase Provide a summary of public outreach at point of purchase, and any measurable awareness and behavior changes resulting from outreach (here or in a separate report); **OR** reference a report of a regional effort for public outreach in which your agency participates. #### Summary: The following separate reports developed by SCVURPPP and BASMAA summarize point of purchase outreach efforts conducted during FY 17-18: - FY 17-18 Store Employee Training Report (SCVURPPP) - FY 17-18 Store Employee Training Evaluation Summary (SCVURPPP) - FY 17-18 Store Employee Training Status Table (SCVURPPP) - FY 17-18 List of Stores in the IPM Store Partnership Program (SCVURPPP) - FY 17-18 BASMAA "Our Water, Our World" (OWOW) Report (BASMAA) ## C.9.e.ii (2) ▶ Public Outreach: Pest Control Contracting Outreach Provide a summary of outreach to residents who use or contract for structural pest control and landscape professionals); **AND/OR** reference a report of a regional effort for outreach to residents who hire pest control and landscape professionals in which your agency participates. #### Summary: See Section 7 and Section 9 of the Program's FY 17-18 Annual Report for a summary of outreach to residents and businesses that use or hire structural pest control and landscape professional. In addition, see the FY 17-18 Watershed Watch Campaign Final Report, included within Section 7 of the Program's FY 17-18 Annual Report. ## C.9.e.ii.(3) ▶ Public Outreach: Pest Control Operators Provide a summary of public outreach to pest control operators and landscapers and reduced pesticide use (here or in a separate report); **AND/OR** reference a report of a regional effort for outreach to pest control operators and landscapers in which your agency participates. #### Summary: See the C.9 Pesticides Toxicity Control section of Program's FY 17-18 Annual Report for a summary of outreach to pest control operators and landscapers to reduce pesticide use. In addition, see the following separate reports, included within Section 7 and Section 9 of the Program's FY 17-18 Annual Report, for additional details on outreach to pest control operators: - FY 17-18 Watershed Watch Campaign Final Report - FY 17-18 Green Gardener Training Report # C.9.f ► Track and Participate in Relevant Regulatory Processes Summarize participation efforts, information submitted, and how regulatory actions were affected; **AND/OR** reference a regional report that summarizes regional participation efforts, information submitted, and how regulatory actions were affected. #### Summary: During FY 17-18, The City participated in regulatory processes related to pesticides through contributions to the Program, BASMAA and CASQA. For additional information, see the Regional Report submitted by BASMAA on behalf of all MRP Permittees. ## Section 10 - Provision C.10 Trash Load Reduction ## C.10.a.i ► Trash Load Reduction Summary For population-based Permittees, provide the overall trash reduction percentage achieved to-date within the jurisdictional area of your municipality that generates problematic trash levels (i.e., Very High, High or Moderate trash generation). Base the reduction percentage on the information presented in C.10.b i-iv and C.10.e.i-ii. Provide a discussion of the calculation used to produce the reduction percentage | Trash Load Reductions | | |---|-------| | Percent Trash Reduction in All Trash Management Areas (TMAs) due to Trash Full Capture Systems (as reported C.10.b.i) | 38.9% | | Percent Trash Reduction in all TMAs due to Control Measures Other than
Trash Full Capture Systems (as reported in C.10.b.ii) 69 | 14.4% | | Percent Trash Reduction due to Jurisdictional-wide Source Control Actions (as reported in C.10.b.iv) | 10% | | Subtotal for Above Actions | 63.3% | | Trash Offsets (Optional) | | | Offset Associated with Additional Creek and Shoreline Cleanups (as reported in C.10.e.i) | 10% | | Offset Associated with Direct Trash Discharges (as reported in C.10.e.ii) | 15% | | Total (Jurisdictional-wide) $\%$ Trash Load Reduction through FY 2017-18 | 88.3% | **Discussion of Trash Load Reduction Calculation:** As of July 1, 2018, the City attained 88.3% trash load reduction, an increase of 9.1% from the previous year. The increase is due to the implementation of a robust set of trash control measures such as the installation of large trash capture systems, a comprehensive Direct Discharge Program, additional creek and shoreline cleanups, City-wide source control actions, and other measures. The most recent version of the City's Baseline Trash Generation Map can be downloaded at 10,000 ft² State (Y/N) if your agency completed Permit Provision C.10.a.ii.b. If Yes, attach a map (or other record) or provide a website link to a map (or other record) of the location of lands >10,000 ft² (in Very High, High, and Moderate trash generation areas) that are plumbed directly to the Permittee's storm drain systems, including trash control status of these areas. If No, provide explanation of why the provision was not completed and the estimated date when the provision will be completed. Did your agency complete Permit Provision C.10.a.ii.b? #### If No, provide explanation and estimated completion date: Not Applicable. ## Description of the process used to identify applicable areas and their trash control status: The City worked with SCVURPPP to identify the location of land areas >10,000 ft² in very high, high, and moderate trash generation areas (as depicted on the City's baseline trash generation map) that are plumbed directly to the City's MS4. In summary, applicable land areas were identified using existing information and a combination of desktop analyses and field visits. Land areas >10,000 ft² that are identified on the City's baseline trash generation maps (http://www.sanjoseca.gov/Archive.aspx?AMID=160&Type=&ADID=) as low or are currently treated by full capture systems were excluded from the analysis. The preliminary trash control status of these land areas were identified by conducting virtual (desktop) on-land visual trash assessments (OVTAs). For a complete description of the methods and process used to identify applicable land areas and their trash control status, please see the SCVURPPP FY 17-18 Annual Report. #### **URL link to Maps:** http://www.sanjoseca.gov/Archive.aspx?AMID=160&Type=&ADID= # C.10.a.iii ► Mandatory Trash Full Capture Systems #### Provide the following: 1) Total number and types of full capture systems (publicly and privately-owned) installed prior to FY 17-18, during FY 17-18, and to-date, including inlet-based and large flow-through or end-of-pipe systems, and qualifying low impact development (LID) required by permit provision C.3. 2) Total land area (acres) treated by full capture systems for population-based Permittees and total number of systems for non-population based Permittees compared to the total required by the permit. | Type of System | # of Systems | Areas Treated
(Acres)* | |---|----------------------------------|---------------------------| | Installed Prior to FY 17-18 | | | | Connector Pipe Screens (Public) | 118 | 136 | | Hydrodynamic Separators (Public) | 20 | 8,007 | | Installed in FY 17-18 | | | | Hydrodynamic Separators (Public) | 170 | 1,478 | | Total for all Systems Installed To-date | 139 | 9,691 | | Treatment Acreage Required by Perm | it (Population-based Permittees) | 895 | | Total # of Systems Required by Permit (No | N/A | | *Areas treated include 8,695 acres of jurisdictional land area, 450 acres of non-jurisdictional public K-12 school, college and university areas, and 546 acres of other non-jurisdictional areas (e.g., Caltrans right-of-way) treated by City of San José full trash capture systems. Note that the areas treated by full capture systems reported in the City's FY 16-17 Annual Report did not include non-jurisdictional areas other than K-12 school, college and university areas, which are presented in the above table. ⁷⁰ The Sonora HDS unit became operational in FY 17-18. Although no trash reduction percentage associated with this unit was claimed by the City in FY 16-17, this unit was inadvertently reported as installed/operational in the City's FY 16-17. ## C.10.b.i ► Trash Reduction - Full Capture Systems Provide the following: - 1) Jurisdictional-wide trash reduction in FY 17-18 attributable to trash full capture systems implemented in each TMA; - 2) The total number of full capture systems installed to-date in your jurisdiction; - 3) The percentage of systems in FY 17-18 that exhibited significant plugged/blinded screens or were >50% full when inspected or maintained; - 4) A narrative summary of any maintenance issues and the corrective actions taken to avoid future full capture system performance issues; and - 5) A certification that each full capture system is operated and maintained to meet the full capture system requirements in the permit. | TMA | Jurisdiction-wide
Reduction (%) | Total # of Full
Capture
Systems | % of Systems Exhibiting
Plugged/Blinded Screens
or >50% full in FY 17-18 | Summary of Maintenance Issues and Corrective Actions | | |-------|------------------------------------|---------------------------------------|--|---|-----------------------------------| | 1 | 37.6%71 | | | HDS (Hydrodynamic Separator) Maintenance under C.10: | | | 2 | 0.0% | | | The City has installed 21 Hydrodynamic Separator (HDS) | | | 3 | 0.0% | | | systems (a total of 26 devices). During FY 17-18, City staff maintained 15 of the 21 HDS systems (a total of 17 devices). | | | 4 | 0.0% | | | Of the remaining six systems (nine devices), visual | | | 5 | 0.1% ⁷³ | | | inspections were performed to ensure the devices were properly functioning, and the maintenance program | | | 6 | 0.0% | | | outlined below will begin as the devices are accepted. The City anticipates accepting the remaining six systems in FY | | | 7 | 0.0% | 21 HDS
118 CPS | N/A for HDS ⁷² | 18-19. | | | 8 | 0.0% | | 118 CPS | 118 CPS | 118 CPS 73% for CPS ⁷² | | 9 | 0.0% | | | cleanings by City staff. All 17 devices were inspected monthly between July and October 2017. The City analyzed | | | 10 | 0.0% | | | the data collected from each device during inspections to | | | 11 | 0.0% | | | develop device-specific maintenance plans. The manufacturer's inspection and maintenance guide | | | 12 | 0.0% | | | recommends cleaning the device if the solids depth rises above the sump separation slab or the depth of floatable | | | 13 | 0.0% | | | debris becomes more than two feet thick. The depth of the | | | Total | 38.9%* | | | solids in the sump area was, in all cases, the trigger for cleaning. | | ⁷¹ For the purposes of demonstrating trash load reductions in FY 17-18, the City is not claiming reductions associated with CPS units installed in inlets due to the challenges associated with maintaining these devices during the fiscal year. ⁷² See text under "Summary of Maintenance Issues and Corrective Actions" for explanation. ⁷³ TMA #5 includes a small land area that is treated by an HDS device, which accounts for approximately 0.1%. | TMA | Jurisdiction-wide
Reduction (%) | Total # of Full
Capture
Systems | % of Systems Exhibiting
Plugged/Blinded Screens
or >50% full in FY 17-18 | Summary of Maintenance Issues and Corrective Actions | |-----|------------------------------------|---------------------------------------|--
---| | | | | | From October 2016 to October 2017, staff collected monthly inspection data for nine devices. Data analysis identified two groups with different maintenance needs. Debris and sediment was found to have accumulated rapidly in the sumps of five devices [numbers 100, 101, 103, 107, and 108] to a level which triggered a cleaning. In the four remaining devices [numbers 102, 104, 105, and 106], debris and sediment accumulated slowly, taking between two to four months to reach a height which triggered a cleaning. As a result, staff continued monthly inspections of the group of devices which accumulated debris rapidly and shifted to quarterly inspections for the group in which debris accumulated more slowly. In November 2017, the City implemented the device-specific maintenance plans for these nine devices. Analysis of the data for these nine devices indicated that a one-size-fits-all approach to maintenance is not practical. Staff intend to revisit the data prior to the beginning of the next wet season to determine the need for more specific plans for each device. In March 2017, the City accepted maintenance responsibilities for an additional eight devices [numbers 109, | | | | | | 110, 111, 112, 113, 114, 115, and 116]. These devices were inspected monthly through the end of June 2018 to gather a year's worth of data. These devices took between two and four months to accumulate enough sediment and debris to trigger a cleaning. Therefore, inspections of three devices [113,114, and 115] will occur quarterly and the remaining five biannually pending further analysis of the device-specific data. | | | | | | Staff determined that any devices requiring cleaning at the end of wet season inspection would be cleaned during the annual pre-season cleaning. This maintenance plan will be applied in FY 18-19. The City is also finalizing a staff training | | TMA | Jurisdiction-wide
Reduction (%) | Total # of Full
Capture
Systems | % of Systems Exhibiting
Plugged/Blinded Screens
or >50% full in FY 17-18 | Summary of Maintenance Issues and Corrective Actions | |-----|------------------------------------|---------------------------------------|--|--| | | | | | program. The training will cover inspection and cleaning procedures and lessons learned from past activities. | | | | | | Summary of Maintenance Issues and Corrective Actions: The newer systems installed in FY 17-18 are much larger in diameter and deeper (up to 40.3 feet) than those installed previously. This presented challenges for maintenance staff. The suction of the vacuum trucks in the City's fleet was not powerful enough to effectively remove solids from them. To clean the deeper devices more effectively, the City purchased generators and submersible pumps for dewatering. In addition, the City rented a positive displacement vacuum truck with the capacity to convey high-volume material over long distance. The City plans to add positive displacement trucks to the fleet to facilitate future maintenance. In most cases, staff found confined space entry necessary to ensure complete removal of debris from the sump. The water was collected and decanted at nearby sanitary manholes. In some instances, this required staff to drive to the closest sanitary manhole to decant, which added time for safety set-ups, decanting, and clean up. Staff would then drive back to the device location to set up again to complete the cleaning. | | | | | | Continuous water intrusion increased required cleaning effort at about 20% of the devices. To address this, staff built temporary sandbag dams at the inflow and used pumps to dewater. Device number 107 took on average five staff nine hours to clean, while the previously installed devices took an average of four staff four to six hours to clean. | | | | | | Device number 116 posed a different challenge for staff. At
this location, staff was unable to close the 60-inch diameter
flap gate at the outfall because the hinge was rusted. With
the flap gate open, water from the creek continually back- | | TMA | Jurisdiction-wide
Reduction (%) | Total # of Full
Capture
Systems | % of Systems Exhibiting
Plugged/Blinded Screens
or >50% full in FY 17-18 | Summary of Maintenance Issues and Corrective Actions | |-----|------------------------------------|---------------------------------------|--|---| | | | | | flowed into the device, making it impossible to dewater. To enable staff to pump out the water and clean the device, a temporary sandbag dam was built beyond the flap gate and removed after the cleaning work was completed. This effort required the use of four smaller submersible pumps and took about ten hours with a crew of five staff. The damaged flap gate was reported to the City's Public Works staff who are evaluating options and funding for the repair. | | | | | | Another unexpected challenge was that following the manufacturer's maintenance guidelines led to more cleanings than anticipated. It was expected that each device would need one, perhaps two, cleanings per year; however, four or more cleanings were triggered for at least four devices because the debris in their sumps accumulated rapidly. The need for more than anticipated cleanings posed a challenge because the cleanings required the use of overtime since permanent staff had not yet been approved or hired for this work. | | | | | | Finally, illegal dumping and unexpected foreign items continued to be a problem for cleaning some of the devices as items such as tires, propane tanks, wood planks, dead animals, and large unidentifiable objects were dumped into the device. Staff are evaluating installation of locking manhole covers and other solutions to deter illegal dumping at these locations. | | | | | | 2. CPS (Connector Pipe Screen) Maintenance: The City experienced a significant flood event in February 2017. Post-flood cleanup lasted into the fall of 2017, significantly impacting routine maintenance activities as staff was redirected to complete cleanup tasks, restore | | TMA | Jurisdiction-wide
Reduction (%) | Total # of Full
Capture
Systems | % of Systems Exhibiting
Plugged/Blinded Screens
or >50% full in FY 17-18 | Summary of Maintenance Issues and Corrective Actions | |-----|------------------------------------|---------------------------------------|--|--| | | | | | services, and repair damaged infrastructure. Nonetheless,
City staff initiated annual pre-storm season connector pipe screen (CPS) device maintenance by inspecting and cleaning all devices between August and early November of 2017. All 118 devices were cleaned, and it was noted at the time that only 74 devices exhibited conditions that would trigger cleanings. All devices were re-inspected after 90 days of cleaning as required by the MRP. | | | | | | City staff created a work flow chart which serves as a standard operating procedure for staff outlining CPS maintenance procedures based on MRP requirements. The flow chart establishes an inspection schedule which along with cleaning triggers ensures requirements are met. If, upon inspection, a device is found to be plugged, blinded, or more than 50% full, a cleaning service request is generated. | | | | | | The San José City Council approved termination of the Proclamation of Local Emergency on December 5, 2017. Staff was then able to return to normal duties and began to inspect all devices as required. If no cleaning was required at the time of the re-inspection, the devices were placed on a list to be re-inspected after more than 90 days had passed. Of the 118 devices installed, 66 devices required only one cleaning during the fiscal year, 39 required two cleanings, and 13 required three or more cleanings. | | | | | | Summary of Maintenance Issues and Corrective Actions: The City maintenance and inspection staff encountered similar challenges to those faced in the previous year. The most common issue was that vehicles were parked on the grates of drain inlets, preventing access to the CPS devices. Staff visited one device several times, finding the same car parked on the grate. This device was finally inspected in December 2017 and received a service request for cleaning. Other issues City staff encountered included | meet full trash capture system requirements. | TMA | Jurisdiction-wide
Reduction (%) | Total # of Full
Capture
Systems | % of Systems Exhibiting Plugged/Blinded Screens or >50% full in FY 17-18 | Summary of Maintenance Issues and Corrective Actions | |-----|------------------------------------|---------------------------------------|--|---| | | | | | abandoned construction stormwater BMP measures, loose grates, damaged screens, or pollutants such as paint, oil, or pet waste. Each issue was reported to the proper City department for resolution. For example, staff coordinated with the Public Works or Planning, Building, and Code Enforcement departments to identify the project for which abandoned construction BMPs were placed and asked the associated staff or contractor to remove them. No screens were damaged to the extent that functionality was impaired. | | | | | | In FY 17-18, City staff developed device-specific plans for the 13 devices that required cleaning three or more times. For example, two of these devices were cleaned six times and five out of six times, the cleaning was triggered because the screen was blinded by debris. One device required cleaning five times, and three times the trigger was that the screen was blinded and more than 50% full of debris, and the remaining two times the screen was blinded by debris, but the basin was not more than 50% full. For these three devices a total of 17 inspections and 15 cleanings occurred. The most common trigger was screen blinding by leafy debris. Therefore, the City plans to have these 13 devices fitted with automatic retractable screens (ARS) to prevent debris and trash from entering the storm drain and blinding the CPS devices. | ^{*} The total % reduction from full capture includes 1.2% reduction associated with full capture systems treating 450 acres of non-jurisdictional public K-12 school, college and university areas that are generating moderate, high, or very high levels of trash. # C.10.b.ii ► Trash Reduction – Other Trash Management Actions (PART A) Provide a summary of trash control actions other than full capture systems or jurisdictional source controls that were implemented within each TMA, including the types of actions, levels and areal extent of implementation, and whether actions are new, including initiation date. | TMA | Summary of Trash Control Actions Other than Full Capture Systems | |-----|---| | 1 | TMA 1 includes all areas treated by Large Full Trash Capture systems (Hydrodynamic Separators) or areas planned for treatment by 2020. Removed 0.58 CM of Residential Street Sweeping from Singleton Road, 0.5 CM from Daylight Way, and 0.26 CM from Pullman Way. | | 2 | Adopt-A-Park: Continue to recruit and train residents and corporate entities to participate in the Adopt-A-Park Program. Through the Program, participants assist in the general care and maintenance of neighborhood and regional parks and open spaces in San José. Tasks include removing litter, invasive plants, and sweeping up/raking green debris. Anti-Litter Program: In FY 14-15, the City's Anti-Litter Program (ALP) focused its work plan on increasing community volunteerism and coordinating more neighborhood litter pickups. In FY 15-16, 5,044 volunteers participated in one-time service projects such as the Great American Litter Pick-Up (GALPU) and collected a total of 8,576 bags of trash. In FY 16-17, 2,959 volunteers participated in GALPU and collected 1,686 bags of trash. In FY 17-18, ALP filled two full-time positions and increased overall litter pick-ups throughout the City by 30%. During this year's GALPU, 8,383 volunteers picked up 3,323 bags of trash. The program currently monitors litter "hot spots" throughout the City, which require regular and extensive cleanup efforts to combat trash and illegal dumping. In addition, the Program partnered with the Santa Clara Valley Water District in other one-time service projects such as Coastal Cleanup and National River Cleanup Day, providing supplies, tools and disposal of trash. Public Litter Cans: Installation of additional public litter cans. Locations were determined through comparison of trash generation rates and land use, as well as pedestrian and vehicle traffic. The majority of these cans were installed in high and moderate trash generation areas. Solid Waste Inspection Program: In 2012, the City initiated a new solid waste inspection program. The solid waste inspection program is proactive as well as complaint based. The inspectors continue to target areas where garbage service has been cancelled to ensure refuse is not accumulating, clert businesses to issues with the management of the debris bins and | | TMA | Summary of Trash Control Actions Other than Full Capture Systems | |-----
--| | | Homeless Response Team: In FY 15-16, the City received ongoing funding for a Homeless Response Team, led by the Housing Department. The team includes outreach workers which offer social services and housing to homeless individuals, and maintenance staff that dismantle encampments and remove trash and debris from creeks and other areas throughout the City. Watershed Protection Team Patrols: In 2013, San José Park Rangers' Watershed Protection Team started patrolling waterways to reduce illegal encampment activity and issuing criminal citations to individuals for illegal activity that results in waterways degradation. Rangers and PRNS maintenance staff also conduct and supervise volunteer on-land and creek cleanup activity along City trails and waterways. Downtown San José Property Based Improvement District: Supported the successful establishment of the Downtown San José Property Based Improvement District (PBID). The Downtown PBID, among its enhanced services, incorporates sidewalk sweeping, litter pickup, and maintenance of public litter cans at least once per week in retail/wholesale and commercial areas. Removing and Preventing Illegal Dumping Team: The FY 16-17 Adopted Operating Budget included funding for a new team to respond to illegal dumping concerns, the Removing and Preventing Illegal Dumping (RAPID) Team. RAPID responds to service requests and cleans up illegally dumped litems. RAPID also conducts proactive sweeps in various neighborhoods citywide where illegal dumping occurs frequently and picks up any materials found en-route to service requests. In FY 17-18, the team removed approximately 173 cubic yards (15 tons) of illegally dumped materials each week. In FY 17-18, they removed 240 cubic yards (20 tons) of illegally dumped materials each week. The increase is attributed largely to the launch of the My San Jose mobile apple plast summer, which makes it eazy for residents to report illegal dumping. Free Junk Pickup: In FY 15-16, the | | 3 | Adopt-A-Park Program (See write up in TMA 2) Anti-Litter Program (See write up in TMA 2) Installation of public litter cans (See write up in TMA 2) Solid Waste Inspection Program (See write up in TMA 2) Place-Based Neighborhood program (See write up in TMA 2) | | TMA | Summary of Trash Control Actions Other than Full Capture Systems | |-----|---| | | Business Intelligence Data Tracking System through PRNS (See write up in TMA 2) Homeless Response Team (See write up in TMA 2) Watershed Protection Team patrols (See write up in TMA 2) Removing and Preventing Illegal Dumping Team (See write up in TMA 2) Free Junk Pickup (See write up in TMA 2) #BeautifySJ (See write up in TMA 2) | | 4 | Adopt-A-Park Program (See write up in TMA 2) Anti-Litter Program (See write up in TMA 2) Installation of public litter cans (See write up in TMA 2) Solid Waste Inspection Program (See write up in TMA 2) Business Intelligence Data Tracking System through PRNS (See write up in TMA 2) Homeless Response Team (See write up in TMA 2) Watershed Protection Team patrols (See write up in TMA 2) Removing and Preventing Illegal Dumping Team (See write up in TMA 2) Free Junk Pickup (See write up in TMA 2) #BeautifySJ (See write up in TMA 2) | | 5 | Adopt-A-Park Program (See write up in TMA 2) Anti-Litter Program (See write up in TMA 2) Installation of public litter cans (See write up in TMA 2) Solid Waste Inspection Program (See write up in TMA 2) Place-Based Neighborhood program (See write up in TMA 2) Business Intelligence Data Tracking System through PRNS (See write up in TMA 2) Homeless Response Team (See write up in TMA 2) Watershed Protection Team patrols (See write up in TMA 2) Removing and Preventing Illegal Dumping Team (See write up in TMA 2) Free Junk Pickup (See write up in TMA 2) #BeautifySJ (See write up in TMA 2) Clean Streets Pilot: In FY 15-16, the City piloted a targeted education and outreach campaign with the Story Road Business Association, called the "Clean Streets Pilot," to prevent and clean up trash and litter in the business district. The City contracted with Downtown Streets Pilot," to prevent and clean up trash and litter in the business district. The City contracted with Downtown Streets Feam to clean two designated areas along Story Road to help meet the project goal of no litter remaining for more than 24 hours. Sixty-nine businesses displayed campaign posters and tent cards with the campaign messaging, "Score! A Clean Neighborhood. Put Litter in the Trash Can." Spanish and English campaign posters were also placed in 26 bus stop shelter panels from April through June 2016. DST removed trash daily in two designated areas along Story Road to help meet the project goal of no litter remaining for more than 24 hours. DST collected 223 cubic yards of litter from January to June 2016. In addition, 34 public litter cans were installed along a 2.9 mile stretch of Story Road. This pilot has ended. Removed 0.13 CM of Residential Street Sweeping from Goularte Way, and 0.09 CM from Moore Drive. | | TMA | Summary of Trash Control Actions Other than Full Capture Systems | |-----
---| | 6 | Adopt-A-Park Program (See write up in TMA 2) Anti-Litter Program (See write up in TMA 2) Installation of public litter cans (See write up in TMA 2) Solid Waste Inspection Program (See write up in TMA 2) Business Intelligence Data Tracking System through PRNS (See write up in TMA 2) Homeless Response Team (See write up in TMA 2) Watershed Protection Team patrols (See write up in TMA 2) Removing and Preventing Illegal Dumping Team (See write up in TMA 2) Free Junk Pickup (See write up in TMA 2) #BeautifySJ (See write up in TMA 2) | | 7 | Adopt-A-Park Program (See write up in TMA 2) Anti-Litter Program (See write up in TMA 2) Property Based Improvement District (See write up in TMA 2) Installation of public litter cans (See write up in TMA 2) Solid Waste Inspection Program (See write up in TMA 2) Place-Based Neighborhood program (See write up in TMA 2) Business Intelligence Data Tracking System through PRNS (See write up in TMA 2) Homeless Response Team (See write up in TMA 2) Watershed Protection Team patrols (See write up in TMA 2) Removing and Preventing Illegal Dumping Team (See write up in TMA 2) Free Junk Pickup (See write up in TMA 2) #BeautifySJ (See write up in TMA 2) Removed 0.15 CM of Residential Street Sweeping from Park Avenue. | | 8 | Adopt-A-Park Program (See write up in TMA 2) Anti-Litter Program (See write up in TMA 2) Installation of public litter cans (See write up in TMA 2) Solid Waste Inspection Program (See write up in TMA 2) Business Intelligence Data Tracking System through PRNS (See write up in TMA 2) Homeless Response Team (See write up in TMA 2) Watershed Protection Team patrols (See write up in TMA 2) Removing and Preventing Illegal Dumping Team (See write up in TMA 2) Free Junk Pickup (See write up in TMA 2) #BeautifySJ (See write up in TMA 2) | | 9 | Adopt-A-Park Program (See write up in TMA 2) Anti-Litter Program (See write up in TMA 2) Installation of public litter cans (See write up in TMA 2) Solid Waste Inspection Program (See write up in TMA 2) | | TMA | Summary of Trash Control Actions Other than Full Capture Systems | |-----|---| | | Business Intelligence Data Tracking System through PRNS (See write up in TMA 2) Homeless Response Team (See write up in TMA 2) Watershed Protection Team patrols (See write up in TMA 2) Removing and Preventing Illegal Dumping Team (See write up in TMA 2) Free Junk Pickup (See write up in TMA 2) #BeautifySJ (See write up in TMA 2) Added 0.02 CM of Residential Street Sweeping to Glenfield Court. | | 10 | Adopt-A-Park Program (See write up in TMA 2) Anti-Litter Program (See write up in TMA 2) Installation of public litter cans (See write up in TMA 2) Solid Waste Inspection Program (See write up in TMA 2) Business Intelligence Data Tracking System through PRNS (See write up in TMA 2) Homeless Response Team (See write up in TMA 2) Watershed Protection Team patrols (See write up in TMA 2) Removing and Preventing Illegal Dumping Team (See write up in TMA 2) Free Junk Pickup (See write up in TMA 2) #BeautifySJ (See write up in TMA 2) Added 0.02 CM of Residential Street Sweeping to Paseo Pueblo Court, 0.03 CM to McAbee Road. | | 11 | Adopt-A-Park Program (See write up in TMA 2) Anti-Litter Program (See write up in TMA 2) Installation of public litter cans (See write up in TMA 2) Solid Waste Inspection Program (See write up in TMA 2) Place-Based Neighborhood program (See write up in TMA 2) Business Intelligence Data Tracking System through PRNS (See write up in TMA 2) Homeless Response Team (See write up in TMA 2) Watershed Protection Team patrols (See write up in TMA 2) Removing and Preventing Illegal Dumping Team (See write up in TMA 2) Free Junk Pickup (See write up in TMA 2) #BeautifySJ (See write up in TMA 2) | | TMA | Summary of Trash Control Actions Other than Full Capture Systems | |-----|--| | 12 | Adopt-A-Park Program (See write up in TMA 2) Anti-Litter Program (See write up in TMA 2) Solid Waste Inspection Program (See write up in TMA 2) Business Intelligence Data Tracking System through PRNS (See write up in TMA 2) Watershed Protection Team patrols (See write up in TMA 2) The City began conducting a pilot project utilizing automatic retractable screens (ARS) in FY 13-14. The pilot includes approximately 100 inlets. The targeted neighborhood is adjacent to a large retail mall and has high and medium trash generation areas. Parking restrictions and enforcement were already in place for street sweeping throughout the proposed pilot area. Removing and Preventing Illegal Dumping Team (See write up in TMA 2) Free Junk Pickup (See write up in TMA 2) #BeautifySJ (See write up in TMA 2) Added 0.3 CM of Residential Street Sweeping to Coyote Road. Removed 0.16 CM of Residential Street Sweeping from Clubhouse Court, 0.1 CM from Wimbledon Court, 0.3 CM from Thompson Creek Court, 0.1 CM from Lago De Bracciano, 0.1 CM from Terra Nova Lane, 0.21 CM from Melnikoff Drive, 0.16CM from Klaus Drive, 0.08 CM from Juergen Drive, 0.1 CM from Trevigne Loop, 0.11 CM from Shoshana Lane, and 0.07 CM from Soutirage Lane. | | 13 | Adopt-A-Park Program (See write up in TMA 2) Anti-Litter Program (See write up in TMA 2) Solid Waste Inspection Program (See write up in TMA 2) Business Intelligence Data Tracking System through PRNS (See write up in TMA 2) Homeless Response Team (See write up in TMA 2) Watershed Protection Team patrols (See write up in TMA 2) Removing and Preventing Illegal Dumping Team (See write up in TMA 2) Free Junk Pickup (See write up in TMA 2) #BeautifySJ (See write up in TMA 2) | # C.10.b.ii ► Trash Reduction – Other Trash Management Actions (PART B) #### Provide the following: - 1) A summary of the on-land visual assessments in each TMA (or control measure area), including the street miles or acres available for assessment (i.e., those associated with VH, H, or M trash generation areas not treated by full capture systems), the street miles or acres assessed, the % of available street miles or acres assessed, and the average number of assessments conducted per site within the TMA; and - 2) Percent jurisdictional-wide trash reduction in FY 17-18 attributable to trash management actions other than full capture systems implemented in each
TMA: OR - 3) Indicate that no on-land visual assessments were performed. If no on-land visual assessments were performed, check here **and state why:** **Explanation:** No OVTAs were conducted in TMA #1 in FY 17/18 because full capture systems are planned for all land areas in this TMA and therefore no additional/enhanced other control measures are planned. | TALA ID | Total Street Miles ⁷⁴ or
Acres Available for
Assessment | Sumr | | | | |---|--|-----------------------------------|---|---|--------------------------------------| | or (as applicable) Control Measure Area | | Street Miles or
Acres Assessed | % of Available Street Miles or Acres Assessed | Avg. # of Assessments
Conducted at Each Site | Jurisdictional-wide
Reduction (%) | | 1 | 62.5 | 0.0 | 0.0% | 0.0 | 0.0% | | 2 | 29.4 | 3.3 | 11.2% | 5.0 | 2.1% | | 3 | 17.0 | 1.8 | 10.9% | 5.3 | 1.5% | | 4 | 28.4 | 3.7 | 13.2% | 4.9 | 0.0% | | 5 | 44.1 | 5.7 | 12.9% | 3.9 | 2.5% | | 6 | 10.6 | 1.6 | 15.0% | 5.0 | 0.7% | | 7 | 23.9 | 3.2 | 13.5% | 5.5 | 0.0% | | 8 | 20.5 | 2.8 | 13.8% | 5.3 | 2.5% | | 9 | 24.8 | 2.8 | 11.6% | 5.6 | 1.7% | | 10 | 13.7 | 1.4 | 10.3% | 5.3 | 1.6% | | 11 | 17.9 | 2.3 | 13.0% | 5.0 | 0.5% | ⁷⁴ Street miles are defined as the street length and do not include curbs associated with street median. | TMA ID or (as applicable) Control Measure Area | Total Street Miles ⁷⁵ or
Acres Available for
Assessment | Summary of On-land Visual Assessments | | | Jurisdictional-wide
Reduction (%) | |---|--|---------------------------------------|-------|-----|--------------------------------------| | 12 | 12.3 | 1.7 | 13.5% | 4.0 | 1.3% | | 13 | 5.1 | 0.8 | 15.3% | 5.8 | 0.0% | | | Total | 31.1 | - | - | 14.4% | ## C.10.b.iv ► Trash Reduction – Source Controls Provide a description of each jurisdictional-wide trash source control action implemented to-date. For each control action, identify the trash reduction evaluation method(s) used to demonstrate on-going reductions, summarize the results of the evaluation(s), and estimate the associated reduction of trash within your jurisdictional area. Note: There is a maximum of 10% total credit for source controls. | Source
Control
Action | Summary Description & Dominant Trash Sources and Types Targeted | Evaluation/Enforcement Method(s) | Summary of Evaluation/Enforcement
Results To-date | %
Reduction | |--|--|---|--|----------------| | Single-Use
Carryout
Bag
Ordinance | Control Measure Description: The City's Single-Use Carryout Bag Ordinance (available at http://www.sanJosé ca.gov/DocumentCenter/View/23916) took effect on January 1, 2012. The ordinance applies to all grocery and retail stores located within or doing business within the City limits. It prohibits single-use plastic bags and allows for the sale of recycled content paper bags for a minimum price. Enforcement is conducted through a complaint-based program which entails contacting and/or conducting field inspections of businesses upon receipt of complaints through email or phone. | The City has assessed the Single-Use Carryout Bag Ordinance through a variety of metrics. Creek and river surveys have targeted measuring visual improvements. Surveys at retail locations have provided insight into consumer behavior change in response to the ordinance. The City also conducts random surveys of stores to determine retailer compliance rates. In addition to evaluation methods conducted, the City participated in a countywide study in FY 15-16 to characterize trash in full capture systems. The study conducted by SCVURPPP was intended to assist Santa Clara Valley | According to the BASMAA "San Francisco Bay Area Stormwater Trash Generation Rates" report finalized on June 20, 2014, single use carry out bags were estimated to contribute about 8% of the total litter loading to local receiving waters by municipal stormwater. Since Single-Use Carryout Bag Ordinance implementation, positive impacts have been documented in creek, neighborhood, and storm drain conditions: In creek and river litter surveys single-use plastic bags have shown a 78% reduction from 9.2% of total litter pre-ban to 2.0% of total litter post-ban. Visual surveys conducted in FY 17-18 at retail locations indicate a 92% reduction | 5.6% | ⁷⁵ Street miles are defined as the street length and do not include curbs associated with street median. | minant Trash Sources and Types: destrian Litter, Vehicles, & Inadequate | Permittees in determining the current levels of litter-prone items (i.e., single-use bags and EPS food ware) in stormwater | in the average use of single-use bags,
and an increase in reusable bag usage
from 3.1% pre-ordinance to 43.5% post- | | |---|---|---
---| | rryout Bags | and evaluate whether these levels have changed since ordinances prohibiting the distribution of these items were put into | ordinance. Visual surveys are conducted annually, and this data will continue to be incorporated on an on-going basis. | | | | For additional details on the study design and methods, see the SCVURPPP FY 15-16 Annual Report: http://www.scvurppp-w2k.com/pdfs/1516/SCVURPPP 2015-16 MRP AR.pdf – Section 10 Trash Controls. | Field observations were conducted by Watershed Enforcement staff in May and June of 2018 at 80 retail businesses. Three businesses were observed to be distributing single use plastic carry out bags. Most of the businesses, 96%, were supplying a compliant carry out bag, with 38% supplying paper bags and 60% supplying thick reusable compliant bags. There was a substantial increase in the number of businesses supplying a reusable plastic bag. Pre- and post-ordinance characterization of trash in full trash capture systems in the City (via the SCVURPPP Study) determined that 69% fewer single-use bags were observed in stormwater after the ordinance went into effect. For additional details on results of the study, see the SCVURPPP FY 15-16 Annual Report: http://www.scvurppp-w2k.com/pdfs/1516/SCVURPPP 2015-16 MRP AR.pdf – Section 10 Trash Controls. | | | | | Based on the results of these studies/surveys and the associated multiple lines of evidence, the City estimates an approximate | | | | | 70% reduction in the number of single-use bags in stormwater, which equates to a 6% (i.e., 70% x 8%) reduction of trash discharged from the City's stormwater conveyance system. | | | h | estrian Litter, Vehicles, & Inadequate
tainer Management; Single-Use | levels of litter-prone items (i.e., single-use bags and EPS food ware) in stormwater and evaluate whether these levels have changed since ordinances prohibiting the distribution of these items were put into effect. For additional details on the study design and methods, see the SCVURPPP FY 15-16 Annual Report: http://www.scvurppp-w2k.com/pdfs/1516/SCVURPPP 2015-16 MRP_AR.pdf – Section 10 Trash | levels of littler-prone items (i.e., single-use bags and EPS food ware) in stormwater and evaluate whether these levels have changed since ordinances prohibiting the distribution of these items were put into effect. For additional details on the study design and methods, see the SCVURPPP F1 15-16 Annual Report: http://www.scvurpop-w2k.com/pdfs/1516/SCVURPPP_2015-16 ANP_AR.pdf - Section 10 Trash Controls. Field observations were conducted by Watershed Enforcement staff in May and June do 2018 at 80 forted businesses. Three businesses were observed to be distributing single use plastic carry out bags. Most of the businesses, 95%, were supplying a complaint comy out bag. with a supplying paper bags and 60% supplying thick revasable compliant bags. There was a substantial increase in the City (for the SCVURPPP F1 15-16 Annual Report: http://www.scvurpop-w2k.com/pdfs/1516/SCVURPP 2015-16 ARR_AR.pdf - Section 10 Trash Controls. Levels of littler-prone items (i.e., single-use bags and EPS food ware) in stormwater of the study, and in an on-going bags. Section 10 Trash controls of the study and June 10 for single-use bags were observed in stormwater after the artificial details on results of the study, see the SCVURPP F1 S-16 Annual Report: http://www.scvurpop-w2k.com/pdfs/1516/SCVURPP 2015-16 MRP AR.pdf - Section 10 Trash Controls. Based on the results of these studies/surveys and the associated multiple lines of evidence, the city estimates an approximate 70% reduction in the number of single-use bags in stormwater, which equates to a 6% (i.e., 7% x 8%) reduction of the number of single-use bags in stormwater, which equates to a 6% (i.e., 7% x 8%) reduction of the number of single-use bags in stormwater conveyance | | Source | Summary Description & | | Summary of Evaluation/Enforcement | | |--|--|--|---|----------------| | Control
Action | Dominant Trash
Sources and Types
Targeted | Evaluation/Enforcement Method(s) | Results To-date | %
Reduction | | Foam Food
Container
(EPS)
Ordinance | Control Measure Description: In May 2010, the City adopted an administrative policy prohibiting food vendors from distributing polystyrene foam food and beverage ware at large events on City-owned property. This policy prohibited the use of polystyrene foam food ware at large (1,000+ people in attendance) events including festivals, concerts, or fairs held on City streets. On April 24, 2012, City Council approved an amendment to the City's Environmental Preferable Procurement (EPP) Policy (http://www.sanJosé ca.gov/DocumentCenter/View/3862) to provide guidelines for the prohibition on the purchase of expanded polystyrene (EPS) foam food ware. The new policy incorporates prohibitions on purchases of EPS foam food ware into the City's established EPP policy. The EPP policy language covers all City facilities and the use of City funds regarding the purchase of food service ware containers and take-out food packaged in containers made from EPS such as cups, plates, and bowls. On September 10, 2013 the San José City Council adopted a Foam Food Container Ordinance. The ordinance (http://sanJosé ca.gov/DocumentCenter/View/31718, which prohibits the distribution of foam food ware products, took effect January 1, 2014 for multi-state restaurants and January 1, 2015 for all remaining food vendors in San José. | The City monitors the prevalence of foam cups and containers at creek cleanups and will continue to gather this data to try to ascertain ordinance effectiveness. On January 1, 2015, the second phase of the ordinance was implemented and the City began working with restaurants that were reported to be out of compliance with the ordinance through an outreach and education based approach. Ordinance enforcement is through a complaint-based program which entails contacting and/or conducting field inspections of businesses upon receipt of complaints through email or phone. On September 5, 2015, the City Council adopted a schedule of fines through Resolution No. 77163 which included a fine of up to \$500 which could be levied on restaurants for non-compliance. Beginning in December 2015, ordinance enforcement was integrated into the Fats, Oil, and Grease (FOG) Control Inspection Program. In June 2016, the City streamlined the municipal code through Resolution No. 29746 by removing older, outdated language and adding a \$500 administrative citation for violations. In addition to evaluation methods conducted by the City, the City participated in a countywide study in FY 15-16 to characterize trash in full capture systems. The study conducted by SCVURPPP was intended to assist Santa Clara Valley Permittees in determining the | According to the BASMAA "San Francisco Bay Area Stormwater Trash Generation Rates" report finalized June 20, 2014, EPS food service ware was estimated to contribute about 6% of the total litter loading to local receiving waters by municipal stormwater. Since the adoption of the Foam Food Container Ordinance, positive impacts have been documented in neighborhoods and storm drain conditions: In FY 17-18 staff responded to six complaints of non-compliance and continue to provide education and outreach to food service establishments. Enforcement action was taken on 56 food vendors not in compliance during routine FOG inspections, and one vendor was issued a fine. The City's EPS Ordinance enforcement program conducted stratified, randomly selected field surveys in June 2018. Surveys were conducted to assess whether food service establishments (FSEs) were generally aware of and complying with the EPS Ordinance. Of the 222 FSEs observed, 86% were using compliant food containers, up from 82% in 2017. The percentage of FSEs aware of the ordinance increased slightly from 55% in FY 16-17 to 61% in FY 17-18. In FY 17-18, the City implemented an EPS Outreach Plan to increase awareness of the ban via targeted mass outreach. Outreach tactics focused on mobile and street food vendors and non-multi-state restaurants identified in a June 2016 compliance survey with mass outreach to all food service establishments. Tactics | 4.4% | | Dominant Trash | Sources | and Types: | |----------------|---------|------------| |----------------|---------|------------| Pedestrian litter, vehicles, and inadequate container management; foam food service ware current levels of litter-prone items (i.e., single-use bags and EPS food ware) in stormwater and evaluate whether these levels have changed since ordinances prohibiting the distribution of these items were put into effect. For additional details on the study design and methods, see the SCVURPPP FY 15-16 Annual Report: http://www.scvurppp-wzk.com/pdfs/1516/SCVURPPP_2015-16_MRP_AR.pdf – Section 10 Trash Controls. - included webpage updates, a letter to food service establishments, social media posts, knock and talks, and presentations. Staff provided education and outreach on the requirements of the ordinance to 448 food service establishments. - Pre- and post-ordinance characterization of trash in small full trash capture systems in the City (via the SCVURPPP Study) determined that 73% less EPS food service ware was observed in stormwater after the ordinance went into effect. For additional details on results of the study, see the SCVURPPP FY 15-16 Annual Report: http://www.scvurppp-wzk.com/pdfs/1516/SCVURPPP_2015-16_MRP_AR.pdf- Section 10 Trash Controls. Based on the results of these studies/surveys and the associated multiple lines of evidence, the City estimates an approximate 73% reduction in the amount of EPS food service ware in stormwater, which equates to a 4.4% (i.e., 73% x 6%) reduction of trash discharged from the City's stormwater conveyance system. # C.10.b.v ► Trash Reduction – Receiving Water Monitoring Report on the progress of developing and testing your agency's trash receiving water monitoring program. In FY 17-18, the City began implementing the BASMAA Regional Receiving Water Trash Monitoring Program Plan that was approved by the Water Board's Executive Officer. Implementation included preparing for and conducting qualitative assessments and quantitative monitoring in receiving water locations within the City of San José. Implementation occurred through both the City's own efforts and participation in the Santa Clara Valley Urban Runoff Pollution Prevention Program (SCVURPPP). Additional information on accomplishments in FY 17-18 can be found in the Receiving Water Trash Monitoring Program Progress Report included in the SCVURPPP FY 17-18 Annual Report. # C.10.c ► Trash Hot Spot Cleanups Provide the FY 17-18 cleanup date and volume of trash removed during each MRP-required Trash Hot Spot cleanup during each fiscal year listed. Indicate whether the site was a new site in FY 17-18. | | New Site in | FY 17-18 | | Volume of | Trash Removed (| cubic yards) | | |--|-------------------|--------------------|------------|------------|-----------------|--------------|------------| | Trash Hot Spot | FY 17-18
(Y/N) | Cleanup
Date(s) | FY 2013-14 | FY 2014-15 | FY 2015-16 | FY 2016-17 | FY 2017-18 | | SJC01
Penitencia Creek at Piedmont Rd. | N | * | 0.3 | 1.6 | * | * | * | | SJC01a
Coyote Creek u/s and d/s of E. Brokaw Rd. | N | 5/31/2017 | * | * | 8.3 | 6.2 | 9.8 | | SJC02
Coyote Creek/Watson Park u/s 101 | N | 7/19/2017 | * | 5.5 | 5.0 | 1.9 | 8.8 | | SJC02a
Thompson Creek downstream of Quimby Rd. | N | * | 3.5 | * | * | * | * | | SJC03 Coyote Creek/Watson Park d/s confluence | N | 7/5/2017 | * | 6.2 | 6.1 | 3.1 | 13.9 | | SJC03a
Upper Silver Creek at Silver Creek Linear Park | N | * | 0.9 | * | * | * | * | | SJC04
Lower Silver Creek, at east end of Plata Arroyo
Park | N | * | 1.1 | 1.4 | * | * | * | | SJC04a
Coyote Creek u/s of Ridder Park Dr. | N | 6/7/2017 | * | * | 16.7 | 4.3 | 17.1 | | SJC05
Lower Silver Creek at Call de Plata | N | * | 1.9 | 1.7 | * | * | * | | SJC05a
Coyote Creek d/s of Old Oakland Rd. | N | 9/13/2017 | * | * | 14.1 | 11.0 | 9.6 | | SJC06
Thompson Creek at Quimby Creek confluence | N | * | 4.7 | 1.5 | * | * | * | | Trash Hot Spot | New Site in
FY 17-18
(Y/N) | FY 17-18
Cleanup
Date(s) | | Volume of | Trash Removed (| cubic yards) | | |---|----------------------------------|--------------------------------|-----|-----------|-----------------|--------------|------| | SJC06a
Coyote Creek u/s of Old Oakland Rd. (Corie
Ct.) | N | 6/14/2017 | * | * | 27.6 | 17.7 | 11.3 | | SJC07
Coyote Creek d/s of Santa Clara St. | N | 8/2/2017 | * | 14.9 | 4.5 | 4.1 | 6.1 | | SJC07a
Guadalupe River at Old Almaden Rd. | N | * | 3.4 | * | * | * | * | | SJC08
Coyote Creek d/s of 300' Santa Clara St. | N | 8/2/2017 | 2.2 | 4.8 | 4.7 | 4.3 | 2.8 | | SJC09
Coyote Creek u/s William St. | N | * | 4.1 | 1.4 | * | * | * | | SJC09a
Coyote Creek u/s of SJC06a at Corie Ct. | N | 6/21/2017 | * | * | 6.2 | 15.8 | 7.8 | | SJC10
Coyote Creek, u/s and d/s of Story Rd. bridge | N | 8/16/2017 | * | * | 5.4 | 4.2 | 5.0 | | SJC10a Thompson Creek, at Keaton Loop u/s and d/s pedestrian bridge | N | * | 3.2 | 4.6 | * | * | * | | SJC11
Coyote Creek at Kelley Park | N | * | 3.8 | 1.7 | * | * | * | | SJC11a
Coyote Creek at Mabury, d/s of 101 | N | 6/28/2017 | * | * | 5.8 | 8.1 | 18.2 | | SJC12
Coyote Creek at Phelan/Roberts | N | 8/9/2017 | 6.2 | 8.1 | 7.0 | 6.0 | 9.5 | | SJC13
Coyote Creek/Singleton | N | 9/16/2017 | 5.4 | 12.7 | 4.5 | 7.1 | 23.8 | | SJC14a
Guadalupe River u/s of Skyport Dr. | N | * | 4.1 | 1.4 | * | 4.8 | * | | Trash Hot Spot | New Site in
FY
17-18
(Y/N) | FY 17-18
Cleanup
Date(s) | | Volume of 1 | Trash Removed (d | cubic yards) | | |--|----------------------------------|--------------------------------|-----|-------------|------------------|--------------|------| | SJC14b
Coyote Creek d/s of SJC10 at Story Rd. | N | 8/16/2017 | * | * | 3.0 | 2.7 | 2.8 | | SJC15
Guadalupe River d/s of W. Hedding St. | Z | 4/19/2017 | 9.1 | 4.0 | 4.9 | 2.8 | 3.9 | | SJC16
Guadalupe River u/s 880 | Z | * | 1.4 | 1.4 | 4.0 | 0.4 | * | | SJC16a Coyote Creek d/s of Berryessa Rd. (next to detention basin) | Y | 7/12/2017 | * | * | * | * | 7.5 | | SJC17 Guadalupe River north of Coleman Ave. at flood channel pedestrian bridge | N | * | 1.5 | 1.7 | * | * | * | | SJC17a Coyote Creek at Wool Creek, behind Shirakawa Elementary School | N | 9/20/2017 | * | * | 6.8 | × | 37.4 | | SJC18
Guadalupe River 300' u/s W. Taylor | N | 4/26/2017 | 6.2 | 4.2 | 0.7 | 3.6 | 5.4 | | SJC19
Guadalupe River downstream of W. Taylor St. | N | * | 3.4 | 0.5 | * | * | * | | SJC19a
Coyote Creek u/s and d/s of Tully Rd. | N | 8/29/2017 | * | * | 51.0 | 10.6 | 23.9 | | SJC20 Guadalupe River N. of W. Taylor St. at flood channel pedestrian bridge u/s and d/s | Z | * | 1.4 | 0.3 | * | * | * | | SJC20a
Coyote Creek u/s and d/s of Umbarger Rd. | Z | 9/9/2017 | * | * | 3.0 | 5.9 | 13.9 | | SJC21
Guadalupe River downstream of W. Hedding St. | N | * | 7.8 | 1.7 | * | * | * | | Trash Hot Spot | New Site in
FY 17-18
(Y/N) | FY 17-18
Cleanup
Date(s) | | Volume of | Trash Removed (| cubic yards) | | |---|----------------------------------|--------------------------------|------|-----------|-----------------|--------------|------| | SJC21a
Coyote Creek u/s of Capitol Expwy. | N | 9/6/2017 | * | * | 16.4 | 3.2 | 18.8 | | SJC22
Guadalupe River d/s Coleman Ave. | N | * | 2.7 | 1.3 | 2.3 | 0.7 | * | | SJC22a
Coyote Creek d/s of Capitol Expwy | Y | 9/6/2017 | * | * | * | * | 1.5 | | SJC23
Los Gatos Creek d/s W. Santa Clara St. | N | 5/17/2017 | 1.8 | 5.9 | 7.1 | 1.5 | 2.9 | | SJC24 Guadalupe River confluence Los Gatos Creek at Arena Green | N | 5/17/2017 | 1.4 | 1.5 | 17.5 | 1.8 | 4.6 | | SJC25a
Guadalupe River d/s of Skyport Dr. | Z | 9/27/2017 | 4.15 | 0.3 | * | * | * | | SJC25b
Coyote Creek u/s of SJC13 at Singleton Rd. | N | * | * | * | 11.0 | 6.1 | 13.4 | | SJC26 Guadalupe River at W. San Carlos d/s to Park Ave. | N | 5/10/2017 | 1.7 | 2.6 | 2.5 | 1.0 | 4.9 | | SJC27
Guadalupe River at Woz Way u/s 280 | N | 7/26/2017 | 2.8 | 4.0 | 3.6 | 2.0 | 2.0 | | SJC28 Guadalupe River next to CDM, u/s and d/s of pedestrian bridge | N | 5/10/2017 | 1.8 | 6.1 | 1.3 | 1.0 | 5.6 | | SJC29
Guadalupe River at Woz Way d/s | N | 5/3/2017 | 2.2 | 4.2 | 2.2 | 4.3 | 4.0 | | SJC30
Guadalupe u/s and d/s W. Virginia | N | 5/3/2017 | 3.5 | 12.1 | 8.2 | 6.5 | 4.2 | | SJC31
Guadalupe u/s and d/s W. Alma Ave. | N | 5/24/2017 | 4.2 | 18.0 | 7.6 | 3.5 | 8.8 | | Trash Hot Spot | New Site in
FY 17-18
(Y/N) | FY 17-18
Cleanup
Date(s) | | Volume of | Trash Removed (| cubic yards) | | |--|----------------------------------|--------------------------------|-----|-----------|-----------------|--------------|-----| | SJC32
New Chicago Marsh, Spreckles Ave. | N | 10/13/2017 | 5.3 | 18.9 | 1.4 | 0.5 | 2.7 | [×] Indicates a site that was not cleaned during the year(s) due to safety issues. # C.10.d ►Long-Term Trash Load Reduction Plan Provide descriptions of significant revisions made to your Long-term Trash Load Reduction Plan submitted to the Water Board in February 2014. Describe significant changes made to primary or secondary trash management areas (TMA), baseline trash generation maps, control measures, or time schedules identified in your plan. Indicate whether your baseline trash generation map was revised and if so what information was collected to support the revision. If your baseline trash generation map was revised, attach it to your Annual Report. | Description of Significant Revision | | |--|-----| | Description of significant Revision | TMA | | Revisions Made in FY 13-14 | | | Update of trash generation rates from moderate to low for areas in north San José based on visual assessments and local knowledge. This area includes the 'clean tech' area roughly bordered by Tasman Drive, Junction Avenue, Brokaw Avenue, and Guadalupe River as well as a mobile home park. | Х | | Update of trash generation rate from moderate to low for the Kaiser San José campus in south San José based on visual observations. | 0 | | Update of trash generation rate from moderate to low for light industrial area north of Silver Creek Valley Road surrounding Hellyer Avenue based on visual assessments. | Р | | Update of trash generation rate from moderate to low for Hitachi campus (gated, secured private property). | N | | Update of secondary designations for TMA 1, which includes downtown San José. Previously the secondary divisions were based on geography (west, east, and central). Downtown parcels are now subdivided based on trash control measure implementation. Parcels that are part of the downtown Property Based Improvement District that are serviced by Groundwerx, provides enhanced trash control services, are designated by the '1P' subdivision. Remaining parcels in the larger business improvement district remain as TMA 1. | 1 | ^{*} Indicates a site that was not cleaned during the year(s). | Revisions Made in FY 13-14 | | |---|----------| | Update of trash generation rate from moderate to low for Alum Rock Park in the east foothills of San José based on local knowledge. | А | | Modification of trash generation categories based on preliminary results of on land assessments. | 9 | | Modification of trash generation categories based on preliminary results of on land assessments. | 13 | | Modification of trash generation categories based on preliminary results of on land assessments. | Т | | Revisions Made in FY 14-15 | | | In FY 14-15, the City conducted a preliminary analysis of trash generation in all TMAs that was originally depicted on Trash Generation Maps included in the City's Long-Term Trash Load Reduction Plan using a combination of local knowledge and field observations. Google Street View applications and On-land Visual Assessments were used to reevaluate baseline trash generation. Trash generation categories were reclassified for areas where information indicated that errors had occurred during initial/preliminary trash generation category assignments. Reclassifications to trash generation categories were used for the purposes of calculating baseline (2009) trash generation included in this report (i.e., as an input parameter to the formula used to calculate load reductions reported in section C.10.d). Additional reclassifications may occur in FY 15-16, as a result of the City's efforts to make the Baseline Trash Generation Map as accurate as possible. The City's final map will be submitted consistent with the schedule included in the reissued MRP, tentatively set for adoption in late 2015. Also, after programming portions of three TMAs, the programmed areas were split off and renamed as separate TMAs. TMAs 8ST and 8W are subareas of the City's business districts where public litter cans were added. A third TMA, 8 SR Pilot, was created to evaluate the results of a business engagement pilot that commenced in FY 14-15 and will be completed in FY 15-16. The addition of these 3 new areas raised the total number of TMAs in San José from 47 to 50. | All TMAs | | Revisions Made in FY 15-16 | | | In FY 15-16, consistent with all MRP Permittees, all public K-12 schools, college and university parcels were made non-jurisdictional on the City's
baseline trash generation maps. Under California Government Code Sections 4450 through 4461, the construction, modification, or alternation of facilities and/or structures on these parcels are under the jurisdiction of the California Division of State Architect and not the City. The public right-of-way (e.g., streets and sidewalks) surrounding these parcels remain as jurisdictional on the City's baseline trash generation maps. Revised maps that incorporate these revisions are included in City's supplement to its Long-Term Trash Reduction Plan and Assessment Strategy. | В | | The City identified programming options for all remaining TMAs. | All TMAs | | Revisions Made in FY 16-17 | | |---|----------| | In FY 16-17, the City reconfigured its TMAs to simplify efforts to implement trash control measures. The number of TMAs in San José has been condensed from over 50 TMAs to 13 TMAs. The new TMAs are included in the Long-Term Trash Reduction Plan and Assessment Strategy, 2017 Update in Appendix 10-3. | All TMAs | | Revisions Made in FY 17-18 | | | In FY 17-18, no revisions or updates were made to the Long-Term Trash Load Reduction Plan. | All TMAs | # C.10.e. ► Trash Reduction Offsets (Optional) Provide a summary description of each offset program implemented, the volume of trash removed, and the offset claimed in FY 17-18. Also, for additional creek and shoreline cleanups, describe the number and frequency of cleanups conducted, and the locations and cleanup dates. For direct discharge control programs approved by the Water Board Executive Officer, also describe the results of the assessments conducted in receiving waters to demonstrate the effectiveness of the control program. Include an Appendix that provides the calculations and data used to determine the trash reduction offset. | Offset Program | Summary Description of Actions and Assessment Results | Volume of Trash (CY)
Removed/Controlled
in FY 17-18 | Offset
(% Jurisdiction-wide
Reduction) | |---|---|---|--| | Additional Creek
and Shoreline
Cleanups
(Max 10% Offset) | In addition to cleanup of the 32 required hot spots, the City removed 3,106 cubic yards (274 tons) of trash from waterways in FY 17-18 through the combined efforts of partner organizations including Downtown Streets Team (DST), South Bay Clean Creeks Coalition (SBCCC), and Keep Coyote Creek Beautiful (KCCB). The locations, dates, and volumes of trash removed are detailed in the table in Appendix 10-3. The City continued its partnership with DST to conduct creek cleanups and serve homeless persons or persons at risk of homelessness. In FY 17-18, DST focused their cleanup efforts along the City's Direct Discharge Trash Control Program Focus Zones, which include reaches of Coyote Creek, Guadalupe River, and Los Gatos Creek. DST coordinated with the City's Homeless Response Team to conduct cleanups after encampment abatements took place. In FY 17-18, DST removed 3,361 cubic yards (292 tons) of trash and debris from San José's creeks, of which 2,621 cubic yards (232 tons) were from sites cleaned at least twice, (these totals did not contribute to the Direct Discharge offset credit). DST housed 7 and employed 18 individuals from the creek cleanup crew. | 3,106 | 10% | 10,259 1.5% # C.10.e. ► Trash Reduction Offsets (Optional) Appendix 10-4. Provide a summary description of each offset program implemented, the volume of trash removed, and the offset claimed in FY 17-18. Also, for additional creek and shoreline cleanups, describe the number and frequency of cleanups conducted, and the locations and cleanup dates. For direct discharge control programs approved by the Water Board Executive Officer, also describe the results of the assessments conducted in receiving waters to demonstrate the effectiveness of the control program. Include an Appendix that provides the calculations and data used to determine the trash reduction offset. In FY 17-18, the City provided funding to KCCB and SBCCC to remove trash and debris from flood-impacted areas of Coyote Creek. The organizations contracted with the San Jose Conservation Corps to conduct this work and together they removed four trash rafts on Coyote Creek totaling 25 cubic yards (2.2 tons) of trash and debris. Furthermore, in FY 17-18, KCCB and SBCCC conducted a total of 47 cleanups where 2,277 volunteers removed 763 cubic yards (66 tons) of trash from San José's creeks. Of this total, 485 cubic yards (42 tons) were from sites cleaned twice. Using the formula provided in section C.10.e.i, the total volume of trash removed, 3,106 cubic yards (274 tons), yields a 62.3% trash load reduction offset. The permit includes a ten percent maximum offset cap, so the City will claim only 10%. The City submitted its Direct Discharge Trash Control Program (DDTCP) for approval by the Water Board Executive Officer on February 1, 2016. A supplement to the **Direct Trash** plan was subsequently submitted on May 27, 2016. The City received approval to Discharge claim up to 15% offset credit on August 3, 2016. Controls The City continues to invest significant resources to implement a comprehensive (Max 15% Offset) program to address environmental, safety, health, and legal issues resulting from a # During the Program's second year of implementation, the City continued to experience challenges and learn valuable lessons relating to data collection, large homeless population living along the waterways. The four-phase DDTCP coordinates elements that address the direct deposit of trash from homeless zones and three project areas to maximize effectiveness and progress. individuals living adjacent to creeks. These efforts are concentrated in three focus In FY 17-18, 10,259 cubic yards (890 tons) of trash were removed by the combined efforts of the Homeless Response Team (HRT) and the Watershed Protection Team (WPT). The locations, dates, and volumes of trash removed are included in # C.10.e. ► Trash Reduction Offsets (Optional) Provide a summary description of each offset program implemented, the volume of trash removed, and the offset claimed in FY 17-18. Also, for additional creek and shoreline cleanups, describe the number and frequency of cleanups conducted, and the locations and cleanup dates. For direct discharge control programs approved by the Water Board Executive Officer, also describe the results of the assessments conducted in receiving waters to demonstrate the effectiveness of the control program. Include an Appendix that provides the calculations and data used to determine the trash reduction offset. monitoring, field safety, and interdepartmental coordination. Despite these challenges, in FY 17-18, the City conducted more HRT abatements along waterways in project areas than last year, thus increasing the amount of trash removed; refined standard operating procedures for safety; participated in working groups to address the need for more patrols and enforcement; and deployed outreach and services to hard-to-reach homeless individuals. The City and its partners recognize and will continue to address issues such as the diverse circumstances of the homeless population and re-encampment prevention. The City will continue to bolster its partnerships with organizations such as Downtown Streets Team, Keep Coyote Creek Beautiful, and South Bay Clean Creeks Coalition to increase community engagement and public education along the waterways. See Appendix 10-5 (Direct Discharge Trash Control Program Progress Report) for more information. Using the formula provided in section C.10.e.i, the total volume removed, 10,259 cubic yards (890 tons), yields a 202% trash load reduction offset. The permit allows a 15% maximum offset cap, so the City will claim only 15%. C.10 – Trash Load Reduction This page is intentionally left blank. ## Section 11 - Provision C.11 Mercury Controls ### C.11.a ▶ Implement Control Measures to Achieve Mercury Load Reductions ## C.11.b ► Assess Mercury Load Reductions from Stormwater The City is a direct and active participant in regional efforts to understand and control stormwater inputs of mercury and PCBs to the Bay. This year the City participated in the BASMAA Monitoring and Pollutants of Concern Committee and SCVURPPP Pollutants of Concern ad hoc group. City staff assisted Program staff in identifying additional possible source properties
for mercury and PCBs. This year, City stormwater industrial inspection staff participated in source identification efforts within additional San José Watershed Management Areas by facilitating additional inspections and sampling. Potential source properties identified through this process will be evaluated for possible abatement and/or referral to the Water Board. "See the Program's FY 2017-18 Annual Report for updated information on: - Documentation of mercury control measures implemented in our agency's jurisdictional area for which load reductions will be reported and the associated management areas; - A description of how the BASMAA Interim Accounting Methodology⁷⁶ was used to calculate the mercury load reduced by each control measure implemented in our agency's jurisdictional area and the calculation results (i.e., the estimated mercury load reduced by each control measure); - Supporting data and information necessary to substantiate the load reduction estimates; and - For Executive Officer approval, any refinements, if necessary, to the measurement and estimation methodologies to assess mercury load reductions in the subsequent permit." ⁷⁶ BASMAA 2017. Interim Accounting Methodology for TMDL Loads Reduced, Version 1.0. Prepared for BASMAA by Geosyntec Consultants and EOA, Inc., September 19, 2016. # C.11.c ► Plan and Implement Green Infrastructure to Reduce Mercury Loads See the Program's FY 2017-18 Annual Report for information on the quantitative relationship between green infrastructure implementation and mercury load reductions, including all data used and a full description of models and model inputs relied on to establish this relationship. # C.11.e ► Implement a Risk Reduction Program A summary of Program and regional accomplishments for this sub-provision are included in the Program's FY 2017-18 Annual Report #### Section 12 - Provision C.12 PCBs Controls ### C.12.a ▶ Implement Control Measures to Achieve PCBs Load Reductions #### C.12.b ► Assess PCBs Load Reductions from Stormwater The City is a direct and active participant in regional efforts to understand and control stormwater inputs of mercury and PCBs to the Bay. This year the City participated on the BASMAA Monitoring and Pollutants of Concern Committee and SCVURPPP Pollutants of Concern ad hoc group. City staff assisted Program staff in identifying additional possible source properties for mercury and PCBs. This year, City stormwater industrial inspection staff participated in source identification efforts within additional San José Watershed Management Areas by facilitating additional inspections and sampling. Potential source properties identified through this process will be evaluated for possible abatement and/or referral to the Water Board if necessary. Based on sampling and inspection results, additional source properties may be referred to the Water Board this year. As a result of previous sediment source identification efforts, the Water Board issued Union Pacific Railroad (UPRR) a Clean Water Act section 13267 letter requiring additional PCBs information through soil sampling on its right of way and in the City's right of way in the Leo Avenue cul-desac. City staff coordinated with the Water Board and UPRR to facilitate sampling in the public right of way and continue to track corrective measures implemented by UPRR at the site. See the Program's FY 2017-18 Annual Report for: - Documentation of PCBs control measures implemented in our agency's jurisdictional area for which load reductions will be reported and the associated management areas; - A description of how the BASMAA Interim Accounting Methodology⁷⁷ was used to calculate the PCBs load reduced by each control measure implemented in our agency's jurisdictional area and the calculation results (i.e., the estimated PCBs load reduced by each control measure); - Supporting data and information necessary to substantiate the load reduction estimates; and - For Executive Officer approval, any refinements, if necessary, to the measurement and estimation methodologies to assess PCBs load reductions in the subsequent permit. ⁷⁷ BASMAA 2017. Interim Accounting Methodology for TMDL Loads Reduced, Version 1.0. Prepared for BASMAA by Geosyntec Consultants and EOA, Inc., September 19, 2016. ## C.12.c ▶ Plan and Implement Green Infrastructure to Reduce PCBs Loads See the Program's FY 2017-18 Annual Report for information on the quantitative relationship between green infrastructure implementation and PCBs load reductions, including all data used and a full description of models and model inputs relied on to establish this relationship. # C.12.e ► Evaluate PCBs Presence in Caulks/Sealants Used in Storm Drain or Roadway Infrastructure in Public Rights-of-Way A summary of Program and regional accomplishments for this sub-provision is included in the Program's FY 2017-18 Annual Report. # C.12.f ► Manage PCB-Containing Materials and Wastes During Building Demolition Activities So That PCBs Do Not Enter Municipal Storm Drains A summary of Program and regional accomplishments for this sub-provision is included in the C.12 PCBs Controls section of Program's FY 2017-18 Annual Report. Does your agency plan to seek exemption from this requirement? Yes X No # C.12.g. ► Fate and Transport Study of PCBs: Urban Runoff Impact on San Francisco Bay Margins A summary of Program and regional accomplishments for this sub-provision are included in the Program's FY 2017-18 Annual Report. # C.12.h ►Implement a Risk Reduction Program A summary of Program and regional accomplishments for this sub-provision are included in the Program's FY 2017-18 Annual Report. #### **Section 13 - Provision C.13 Copper Controls** # C.13.a.iii.(3) ► Manage Waste Generated from Cleaning and Treating of Copper Architectural Features Provide summaries of permitting and enforcement activities to manage waste generated from cleaning and treating of copper architectural features, including copper roofs, during construction and post-construction. #### Summary: San José has information available online for property owners on requirements and BMPs related to discharge of water used in the installation, cleaning, treating or washing of architectural copper (http://stormwater.sanjoseca.gov/planning/stormwater//documents/CuroofBMPs final2.pdf). Additionally, in FY 12-13 the City modified Title 17 (Buildings and Construction – Title 17.72.530) of the Municipal Code to require all new single-family homes including those with architectural copper to direct all roof runoff to landscaped areas unless technically infeasible. The City of San José's Stormwater Construction Inspection Program conducts monthly inspection at construction sites according to C.6 requirements. Sites are not allowed to discharge waste water to the MS4. Any violation identified during stormwater construction inspection are subject to enforcement action according to the C.6 ERP. Construction sites not included in the Construction Inspection Program and post-construction are covered through the IDDE program following the C.5 ERP. In FY 17-18, there was no violation relating to the cleaning and treating of copper architectural features identified through the Construction Program and the IDDE Program. # C.13.b.iii.(3) ► Manage Discharges from Pools, Spas, and Fountains that Contain Copper-Based Chemicals Provide summaries of any enforcement activities related to copper-containing discharges from pools, spas, and fountains. #### Summary: The City of San José utilizes the industrial and commercial inspection program and IDDE program for enforcement. During FY 17-18, the City received 8 complaints in the IDDE program relating to discharges to the City's MS4 from a pool, spa, or fountain. 2 Correction Notices, 2 Official Warning Notices, and 6 Administrative Citation Referrals were issued with two escalated to an Administrative Citation. Enforcement actions were taken according to the IDDE ERP and responsible parties were educated and given relevant BMPs. In FY 17 - 18, there were no enforcement actions related to copper-containing discharges from pools, spas, or fountains during an IND inspection. # C.13.c.iii ► Industrial Sources Copper Reduction Results Based upon inspection activities conducted under Provision C.4, highlight copper reduction results achieved among the facilities identified as potential users or sources of copper, facilities inspected, and BMPs addressed. #### Summary: The City previously reviewed and identified by SIC (Standard Industrial Classification) code, businesses likely to use copper or have sources of copper, and added these facilities to the City's Business Inspection Inventory. A fact sheet regarding rooftop sources of copper pollution and the SCVURPPP "Requirements for Copper Roofs and Other Architectural Copper" is available for distribution to select facilities. The City also continued to implement its "NOI Filers" project which is aimed to increase awareness among industrial facilities of their obligations under the State's General Industrial Activities Stormwater Permit (GIASP) by providing them with BMPs and information alerting them to the requirements. On June 5, 2018 the City's Commercial/Industrial Stormwater Inspection Group (IND) participated in a tailgate training to review sources of copper pollution in stormwater and BMPs to reduce or eliminate copper pollution in stormwater. The training reviewed sources such as pools/spas/fountains, industrial sources, and architectural copper, as well as reviewed BMPs such as source control, sweeping, and filtration. The City continues to include businesses with SIC codes identified as having a higher potential to contribute copper to stormwater in its inspection inventory. All of these business types are subject to the General Permit, and all new businesses within this group are inspected within one year. # Section 14 - Provision C.14 PBDE, Legacy Pesticides and Selenium Controls Note: There are no
reporting requirements in the FY 17-18 Annual Report for Section C.14. ## Section 15 -Provision C.15 Exempted and Conditionally Exempted Discharges # C.15.b.vi.(2) ► Irrigation Water, Landscape Irrigation, and Lawn or Garden Watering Provide implementation summaries of the required BMPs to promote measures that minimize runoff and pollutant loading from excess irrigation. Generally the categories are: - Promote conservation programs - Promote outreach for less toxic pest control and landscape management - Promote use of drought tolerant and native vegetation - Promote outreach messages to encourage appropriate watering/irrigation practices - Implement Illicit Discharge Enforcement Response Plan for ongoing, large volume landscape irrigation runoff. #### Summary: The City, Santa Clara Valley Water District (SCVWD), and San José water service providers requested residents and businesses reduce water use by 30% during the drought. San José and Santa Clara County residents exceeded the State's goal of 20% and reduced its use by 23%. Between January and December 2017, San José residents continued to save a total of 25%. Beginning March 2017, the mandatory call for 20% reduction in water ended; however, residents were encouraged to continue following the San José Municipal Code conservation rules and local water service provider's recommendations to make conservation a way of life. Between January and May 2017, San José city-wide water use savings remains above the State target, at 25%. Beginning March 2017, the mandatory call for 20% reduction in water ended; however, residents were encouraged to continue following the San José Municipal Code conservation rules and local water service provider's recommendations to make conservation a way of life. In 2017, San José city-wide water use savings remained above the State target, at 25%. The City sponsored and participated in many conservation programs and outreach events. San José also incorporated education and enforcement for ongoing large volume landscape irrigation runoff, as listed in the San José Municipal Code Chapter 15.10, in its Illicit Discharge Enforcement Response Plan. The City incorporates education and enforcement for ongoing large volume landscape irrigation runoff in its Illicit Discharge Enforcement Response Plan and sponsored or participated in many conservation programs and outreach events. During FY 17-18, the IDDE program responded to 7 overwatering/irrigation related complaints to educate with BMPs and to enforce as necessary. #### **Conservation Programs:** #### **Landscape Conversion** The San José Municipal Water System collaborates with the SCVWD to offer landscape rebates of up to \$3,000 to businesses and residents who replace turf with drought tolerant landscaping and up to \$30,000 for commercial sites and large multi family sites. The SCVWD also offers rebates on irrigation upgrades. This year, City staff also worked closely with Ecology Action and the SCVWD to select public sites appropriate for participation in the turf conversion component of the WaterLink Grant available through the Department of Water Resources. A site at Independence High School (IHS) was selected and will serve as a large-scale example of sustainable landscaping for residents in the neighborhood. #### **Waterwise House Calls** Muni Water residents can access a free indoor water use audit toolkit offered through the SCVWD. Residents use the toolkit to assess their water use and look for leaks. Once they have completed the toolkit, they can receive the recommended water savings devices from the SCVWD at no cost. Muni Water residents are also eligible for a free outdoor irrigation inspection in which a SCVWD representative will inspect the outdoor irrigation system. #### **Watersmart** Muni Water customers receive a bi-monthly water use report that is based on their most recent water bill. With this report, they can thoroughly monitor their water consumption, be alerted to leaks quicker, and compare their use to similar homes. In addition to the hard copy report, customers can access water usage information via a customer web-portal. #### South Bay Green Gardens Website (Formerly Bay Area Ecogardens) San José is an active member of the multi-agency work group of the Santa Clara County Recycling and Waste Commission Technical Advisory Committee. The Committee pools resources to create and maintain a website with sustainable landscaping resources specific to Santa Clara County. ESD staff contribute through site content development, maintenance, and technical support. The new site (www.southbaygreengardens.org) is undergoing changes and a migration to Square Space, but will still include water conservation tools such as a Water Calculator, irrigation fact sheets, sustainable garden design examples, supporting resources, and a calendar for local hands-on sustainable landscaping workshops and events. Recent features include a blog post for related news and opportunities for involvement, a list of self-tour demonstration sites for the public, and additional video links and trainings on sustainable landscaping methods and techniques. #### Less-toxic Pest Control and Landscape Management Outreach: #### **IPM Workshops** In partnership with the Bay Area Water Supply Water Conservation Agency, the City hosted 13 IPM and water conservation workshops at the Guadalupe Gardens Courtyard, the Nature's Inspiration Gardens, and Fire Stations 4, 15, and 34. Staff distributed 510 environmental educational materials to 223 participants. Additionally, three large corporate group events were held with Samsung, Intel, and Cisco, which were hosted in conjunction with Hands-On Bay Area and the Guadalupe River Parks Conservancy. These events resulted in additional environmental outreach and education to 496 volunteers and distribution of 248 environmental education materials and give away items. #### Outreach Messages to Encourage Appropriate Watering/Irrigation Practices: San José City Council ended the citywide shortage in March 2017. The state ended the California drought emergency in April 2017. Both the City and the state continued to maintain prohibitions on wasteful practices at all times regardless whether in a drought or not. These rules apply to all residents and businesses in the San José. #### Messages: - Continue to make efficient water use a way of life - To prevent water waste, the City has water use rules that remain in effect at all times regardless of drought conditions. - If using a hose to wash your vehicle, be sure to use an automatic shut-off nozzle. - Fix leaks as soon as possible. - To view the complete list of water use rules, visit www.sienvironment.org/waterconservation. - Use your Home Water Reports to track your water use trends and get customized tips on actions you can take. - Replace an old lawn with a water saving landscape. Visit http://www.southbaygreengardens.org #### The above information was publicized through the following outreach: - Animated digital advertisements on the Mercury News website - Print advertisements in Evergreen community newspaper - Facebook advertisement in English and Spanish - Twitter advertisements - Department of Motor Vehicles (DMV) television screen advertisements - Social media posts - Christmas in the Park During the 2017 holiday season, messages were displayed through an interactive Victorian house, with a panel of buttons highlighting water conservation. It included a water conserving landscape, use of a low flow showerhead, and doing full loads of laundry. # Glossary | AC | Acre | |--------|---| | ACB | Arterials, Commercials, and Bike Routes Street Sweeping | | AHTG | Ad-Hoc Task Group | | ALP | Anti-Litter Program | | ARS | Automatic Retractable Screen | | AQMM | Almaden Quicksilver Mining Museum | | ВАНМ | Bay Area Hydrology Model | | BASMAA | Bay Area Stormwater Management Agency Association | | BAWSCA | Bay Area Water Supply and Conservation Agency | | BI | Business Intelligence | | ВМР | Best Management Practice | | BSM | Bioretention Soil Media(Medium)? | | ВУОВ | Bring Your Own Bag | | САВ | Chemical Advisory Board | | CAI | County Agricultural Inspector | | CASQA | California Stormwater Quality Association | | CCAG | Creek Connections Action Group | | CBD | Central Business District Street Sweeping | | CDS | Continuous Deflective Separator | | CFD | Community Facilities District | | CIP | Capital Improvement Program | | СМ | Curb Mile(s) | | CPS | Connector Pipe Screen | | DDTCP | Direct Discharge Trash Control Program | | DMA | Drainage Management Area | | DOT | City of San José Department of Transportation | | DPR | Department of Pesticide Regulation | | DST | Downtown Streets Team | | DU/AC | Dwelling Units per Acre | | EEDMS | Electronic Enforcement Data Management System | | EIC | San José Environmental Innovation Center | | EPA | U. S. Environmental Protection Agency | | EPPP | Environmental Preferable Procurement Policy | |-----------------|--| | EPS | Expanded Polystyrene | | ERP | Enforcement Response Plan | | ESD | City of San José Environmental Services Department | | FAR | Floor Area Ratio | | Ft ² | Square feet | | FOG | Fats, Oils, and Grease | | FY | Fiscal Year | | Gl | Green Infrastructure | | GIS | Geographic Information System | | Н | High Trash Generation | | HDS | Hydrodynamic Separator | | HHW | Household Hazardous Waste | | НМ | Hydromodification Management | | НОА | Home Owner's Association | | HRT | Homelessness Response Team | | IDDE | Illegal Discharge Detection and Elimination | | IPM | Integrated Pest Management | | L | Low Trash Generation | | LID | Low Impact Development | | М | Moderate Trash Generation | | MFS | Media Filtration System
| | MRP | Municipal Regional Permit | | NA | Neighborhood Association | | NBD | Neighborhood Business District Street Sweeping | | NOI | Notice of Intent | | NPDES | National Pollutant Discharge Elimination System | | O&M | Operation and Maintenance | | OCA | City of San José Office of Cultural Affairs | | OWOW | Our Water Our World | | PBID | Property Based Improvement District | | РСВ | Polychlorinated Biphenyls | |--------------|---| | | | | PBCE | City of San José Planning, Building and Code Enforcement | | PLC | Public Litter Can | | POC | Pollutants of Concern | | PPS | Permeable Pavement Systems | | PRNS | City of San José Department of Parks, Recreation, and Neighborhood Services | | Program, The | Santa Clara Valley Urban Runoff Pollution Prevention Program | | RSS | Residential Street Sweeping Program | | SCP | Stormwater Control Plan | | SCVURPPP | Santa Clara Valley Urban Runoff Pollution Prevention Program (the Program) | | SCVWD | Santa Clara Valley Water District | | SDS | Safety Data Sheets | | SJSU | San Jose State University | | SOP | Standard Operating Procedure | | SPU | Special Parks Unit (PRNS) | | STM | Stormwater Treatment Measure | | TAC | Technical Advisory Committee | | TCM | Treatment Control Measure | | TMA | Trash Management Area(s) | | TMDL | Total Maximum Daily Load | | VH | Very High Trash Generation | | VTA | Valley Transit Authority | | WMI | Watershed Management Initiative (see SCBWMI) | | WPT | PRNS Watershed Protection Team | | WSP | Watershed Protection Division of ESD | | ww | Watershed Warrior | | ZLI | Santa Clara County Zero Litter Initiative | This page is intentionally left blank. # Permittee Name: City of San José ## <u>Appendix</u> Section 3 – Provision C.3 New Development and Redevelopment Appendix 3-1: C.3.e.v Special Projects ## Section 4 – Provision C.4 Industrial and Commercial Site Controls Appendix 4-1: C.4.b.iii. Potential Facilities List Appendix 4-2: C.4.d.iii.(1)(d) Facilities Requiring Coverage Under ICP but Have Not Filed ## Section 10 – Provision C.10 Trash Load Reduction Appendix 10-1: C.10.f.i Changes between 2009 and FY 16-17 in Trash Generation by TMA as a result of Full Capture Systems and Other Measures Appendix 10-2: C.10.a.iii Installed and Planned Hydrodynamic Separator Systems Appendix 10-3: C.10.f.viii Additional Creek and Shoreline Calculation and Cleanups Appendix 10-4: C.10.f.ix Direct Discharge Trash Control Program Calculation and Cleanups Appendix 10-5: C.10.e.ii Direct Discharge Trash Control Program Progress Report This page is intentionally left blank. ### **Provision C.3.e.v Special Projects** #### **MUSEUM PLACE MIXED-USE (SP17-031)** #### 1. Feasibility/Infeasibility of Onsite LID Treatment The project (approved plans dated 8/29/2017; converted from project number H16-024) was reviewed to evaluate the possibility of providing 100% LID treatment. The results of this review showed that it was possible to treat 4% of the C.3.d amount of runoff with LID treatment. The findings of this review are presented below. a. On-Site Drainage Conditions. The irregular-shaped project site is generally flat and will consist of a single 24-story mixed-use building with 306 residential units, a 184-room hotel, 214,000 square feet of office space, up to 19,000 square feet of retail space, and 53,000 square feet of Tech Museum expansion on a 2.57 gross acre site. Parking will be in a three-level, below-grade garage under the building. Areas of the site not covered by the building structure will include 10 outdoor terraces on floors two through six, an at-grade paseo that divides the project site and adjacent properties, at-grade pedestrian sidewalks, and building frontage landscaping. The building roof areas, outdoor terraces, and a majority of the at-grade paseo will drain to media filtration systems, while a small portion of the at-grade paseo will drain to a bioretention area. The SCP divides the site into four DMAs. Three of the DMAs, which account for approximately 96% of the site, flow to media filtration systems. The remaining DMA, which accounts for 4% of the project site will flow to a bioretention area. - b. **Self-treating and Self-Retaining Areas and LID Treatment Measures.** Impervious surface areas will be reduced by incorporating several areas of landscaping on the ground floor paseo and frontage areas and containerized landscaping on the outdoor terraces. Approximately 4% of the site's runoff from the westerly portion of the ground floor paseo hardscape will drain to a bioretention area. - c. **Maximizing Flow to LID Features and Facilities.** Approximately 4% of the site will drain to LID treatment features and facilities (bioretention area). - d. Constraints to Providing On-site LID. The building roof areas, outdoor terraces, and a majority of the at-grade paseo will drain to media filtration systems. A majority of the site will be occupied by the building or an underground parking garage. An existing fiber optic/telecommunication utility easement line runs along the entire western property line and does not allow for any structures. The project also grades the southern portion of the paseo to meet the existing grade of the public street intersection, further restricting space for ground floor LID treatment. Most of the paseo falls above the underground garage, while the entire paseo will function as an Emergency Vehicle Access area. The floors under the 10 outdoor terraces are museum spaces that need to be free from columns. Therefore, wide beams will be installed to provide the structural support necessary between the terrace and the floors below. The size of the beams, however, relate directly to the load amount they can support. Increasing the weight load for LID treatment on the terraces translates to increased beam depth, which would compromise the clearing heights of the museum space below the terraces. The project is currently utilizing 96% of its available 100% LID treatment reduction credits. #### 2. Off-Site LID Treatment Off-site LID treatment will not be used because the project proponent has not proposed to use another site within the Guadalupe River watershed to accommodate in perpetuity off-site biotreatment Appendix 3.1 facilities to treat runoff for this project. A regional LID stormwater mitigation program is not available at this time for the project to use in-lieu C.3 compliance. #### **BLOCK 3 MIXED-USE (H16-033** #### 1. Feasibility/Infeasibility of Onsite LID Treatment The project (revised plans dated 12/11/2017) was reviewed to evaluate the possibility of providing 100% LID treatment. The results of this review showed that it was possible to treat approximately 81% of the C.3.d amount of runoff with LID treatment. The findings of this review are presented below. a. On-Site Drainage Conditions. The rectangular-shaped project site is generally flat and will consist of a single 24-story tower with up to 393 residential units and 7,144 square feet of commercial space on the ground floor. There will be five and a half levels of above-grade parking throughout the tower footprint. The first floor also includes amenities, mailing and package rooms, a leasing office, and a lobby. The proposed building footprint will occupy approximately 87% of the entire site. Areas of the site not covered by building structures will include building frontages with landscaping, an uncovered parking area on the fifth floor, and two outdoor amenity decks on the fifth and 17th floors. The ground floor hardscapes, such as walkways and driveways will drain to media filtration systems. Roof runoff, the fifth floor uncovered parking area and fifth and 17th floor amenity decks will be treated by flow-through planter boxes. As currently designed, the SCP divides the site into four DMAs. Two of the DMAs, which account for approximately 81% of the site, drain to flow-through planter boxes. The remaining two DMAs, which account for approximately 19% of the site, drain to media filtration systems - b. Self-treating and Self-Retaining Areas and LID Treatment Measures. As currently designed, impervious surface areas will be reduced by incorporating several areas of containerized landscaping on the at-grade frontage areas and outdoor terraces that will provide some self-treatment. Approximately 81% of the site's runoff from the fifth-floor uncovered parking areas will drain to a flow-through planter box. - c. **Maximizing Flow to LID Features and Facilities.** As currently designed, approximately 81% of the site is proposed to drain to an LID treatment facility (flow-through planter box). - d. Constraints to Providing On-site LID. Ground floor hardscapes, such as walkways and driveways will drain to media filtration systems. Since the proposed building footprint will occupy approximately 87% of the site, the project has space constraints at the ground level that limit the installation of LID treatment. The building frontages and ground floor walkways require minimum width setbacks for accessible pedestrian paths and drive aisles for vehicles that LID treatment measures would conflict with if they were installed for treatment of ground floor hardscapes. The ground floor hardscapes also need to match the shared, adjacent existing grading that drains away from the project site providing further constraints to LID treatment facilities on the ground floor. Utility conflicts such as PG&E transformers, multiple backflow prevention devices, fire pump rooms, and water tanks also restrict the project from providing more LID treatment within the building footprint. The project is utilizing 65% of its available 90% LID treatment reduction credits. #### 2. Off-Site LID Treatment Off-site LID treatment will not be used because the project proponent has not proposed to use another site within the Guadalupe River watershed to accommodate in perpetuity off-site biotreatment facilities to
treat runoff for this project. A regional LID stormwater mitigation program is not available at this time for the project to use in-lieu C.3 compliance. #### 750 WEST SAN CARLOS APARTMENTS (PD16-031) 1. Feasibility/Infeasibility of Onsite LID Treatment The project (approved plans dated 12/12/2017) was reviewed to evaluate the possibility of providing 100% LID treatment. The results of this review showed that it was possible to treat 29% of the C.3.d amount of runoff with LID treatment. The findings of this review are presented below. - a. **On-Site Drainage Conditions.** The primarily rectangular-shaped project site is generally flat and will consist of a single seven-story building with 56 apartment units on a 0.41 gross acre site. There will be a two-story, above-grade parking garage within the interior of the first two levels of the building. Areas of the site not covered by the building structure will include at-grade pedestrian sidewalks with landscaping, ground floor rear and frontage gardens, and a seventh-floor sky terrace. Portions of the roof, seventh-floor sky terrace, and all at-grade hardscapes will drain to a media filtration system, while the remaining roof areas and the seventh-floor sky terrace podium amenity deck will drain to flow-through planter boxes. - The SCP divides the site into four DMAs. Three of the DMAs, which account for approximately 29% of the site, drain to flow-through planter boxes. The remaining DMA, which accounts for approximately 71% of the site, drains to a media filtration system. - b. **Self-treating and Self-Retaining Areas and LID Treatment Measures.** Impervious surface will be reduced by incorporating several areas of containerized landscaping adjacent to the building and on the sky terrace that will all provide some self-treatment. Approximately 29% of the site's runoff from building roof areas and ground floor hardscape will drain to flow-through planter boxes. - c. **Maximizing Flow to LID Features and Facilities.** Approximately 29% of the site will drain to LID treatment features (flow-through planter boxes). - d. Constraints to Providing On-site LID. Portions of roof, the seventh-floor sky terrace, and all the at-grade hardscapes will drain to media filtration systems. The project's long, narrow shape and its 82% coverage of permanent structures limit the space available for C.3.d-sized LID treatment of roof areas and the seventh-floor sky deck. Installation of LID treatment on the seventh-floor sky deck to treat roof areas would create structural integrity challenges and consequential economic hardship to the applicant. The project is utilizing 71% of its available 75% LID treatment reduction credits. #### 2. Off-Site LID Treatment Off-site LID treatment will not be used because the project proponent has not proposed to use another site within the Guadalupe River watershed to accommodate in perpetuity off-site biotreatment facilities to treat runoff for this project. A regional LID stormwater mitigation program is not available at this time for the project to use in-lieu C.3 compliance. #### **FOURTH STREET METRO STATION MIXED-USE (H17-004)** #### 1. Feasibility/Infeasibility of Onsite LID Treatment The City has deemed this project application incomplete (based on revised plans dated 10/16/2017). The City's Special Projects Worksheet and Feasibility/Infeasibility of Onsite and Offsite LID Treatment Narrative were not included with the revised project submittal and will need to be submitted for review. The current project proposal was reviewed to evaluate the possibility of providing 100% LID treatment. The results of this review showed that it was not possible to treat the C.3.d amount of runoff with LID treatment. The findings of this review are presented below. a. On-Site Drainage Conditions. The L-shaped project site is generally flat and will consist of a single eleven-story building with 101 apartment units on a 0.51 gross acre site. Approximately 4,000 square feet of commercial area will be located on the ground-level and approximately 7,000 square feet of office space on the second floor. There will be two levels of covered parking, one located below-grade and the other on the ground floor. The proposed building footprint will occupy approximately 90% of the site. Areas of the site not covered by the building structure will include at-grade walkways along the building and third and 11th floor communally accessible patios and pool areas. As currently designed, the site consists of one DMA which accounts for 100% of the site and flows to a media filtration system. - b. **Self-treating and Self-Retaining Areas and LID Treatment Measures.** As currently designed, impervious surface will be reduced by incorporating and several areas of landscaping that will all provide some self-treatment on the third and eleventh floors. - c. **Maximizing Flow to LID Features and Facilities.** As currently designed, 100% of the site is proposed to drain to a non-LID media filtration system. - a. Constraints to Providing On-site LID. The revised project submittal did not include the Feasibility/Infeasibility of Onsite and Offsite LID Treatment Narrative. Prior to granting project approval with the proposed LID Treatment reduction credits the City will establish infeasibility of treating 100% of the amount of runoff identified in Provision C.3.d for the project's drainage areas with LID treatment measures. #### 2. Off-Site LID Treatment Off-site LID treatment will not be used because the project proponent has not proposed to use another site within the Guadalupe River watershed to accommodate in perpetuity off-site biotreatment facilities to treat runoff for this project. A regional LID stormwater mitigation program is not available at this time for the project to use in-lieu C.3 compliance. #### GARDEN CITY/SARATOGA CREEK MIXED-USE (PD17-002) #### 1. Feasibility/Infeasibility of Onsite LID Treatment The City has deemed this project application incomplete (based on initial plans dated 2/6/2017). The City's Special Projects Worksheet and Feasibility/Infeasibility of Onsite and Offsite LID Treatment Narrative were not included with the project submittal and will need to be submitted for review. The current project proposal was reviewed to evaluate the possibility of providing 100% LID treatment. The results of this review showed that it was possible to treat approximately 55% of the C.3.d amount of runoff with LID treatment. The findings of this review are presented below. a. On-Site Drainage Conditions. The primarily triangular-shaped project site is generally flat and will consist of two residential buildings, two office buildings, and a garage building on a 16.7 gross acre site. The first seven-story residential building will have 15,043 square feet of retail space on the ground floor with seven levels of parking, one below-grade and six above-grade. The second eight-story residential building will include four levels of parking, one below-grade and three above-grade. Both residential buildings amount to 871 total dwelling units. The office buildings will both be five stories high, while the abutting parking garage intended for office tenants will be seven stories above-grade. A public park will divide the site into two by residential and office use areas. There will be terraces and courtyards landscaping with walkways and pedestrian amenities on the podium structure within the residential buildings, between each building, and on the public park. Other areas of the site not covered by the building structures include surface parking located on the top level of the office parking garage. Several building roof areas and a small driveway will drain to media filtration systems, while walkways will be permeable and the remaining roof areas will be conveyed to flow-through planter boxes. As currently designed, the SCP will divide the site into 45 DMAs. Seven DMAs, which account for approximately 45% of the project site, drain to media filtration systems. Eight DMAs, which account for 34% of the project site, will have landscaping and permeable pavers that will provide self-treatment. The remaining thirty DMAs, which account for approximately 21% of the site, drain to flow-through planter boxes. - b. **Self-treating and Self-Retaining Areas and LID Treatment Measures.** As currently designed, 21% of the site's runoff from roof areas drain to flow-through planter boxes. Approximately 34% of the site is designated as landscaping and permeable payers that will provide self-treatment. - c. **Maximizing Flow to LID Features and Facilities.** As currently designed, 21% of the site will drain to flow-through planter boxes. - d. Constraints to Providing On-site LID. The City's 30-Day Review letter to the project applicant has required submittal of the Feasibility/Infeasibility of Onsite and Offsite LID Treatment Narrative. Prior to granting project approval with the proposed LID Treatment reduction credits the City will first establish infeasibility of treating 100% of the amount of runoff identified in Provision C.3.d for the project's drainage areas with LID treatment measures. #### 2. Off-Site LID Treatment Off-site LID treatment will not be used because the project proponent has not proposed to use another site within the Guadalupe River watershed to accommodate in perpetuity off-site biotreatment facilities to treat runoff for this project. A regional LID stormwater mitigation program is not available at this time for the project to use in-lieu C.3 compliance. #### STEVEN'S CREEK PROMENADE MIXED-USE (PD17-014) 1. Feasibility/Infeasibility of Onsite LID Treatment The current project (based on revised plans dated 3/8/2018) was reviewed to evaluate the possibility of providing 100% LID treatment. The results of this review showed that it was possible to treat approximately 67% of the C.3.d amount of runoff with LID treatment. The findings of this review are presented below. b. On-Site
Drainage Conditions. The primarily rectangular-shaped project site is generally flat and will consist of a six-story office building, a six-story garage building, an eight-story mixed-use building with 289 residential units and 10,000 square feet of retail, and an eight-story residential building with 293 dwelling units on a 10.2 gross acre site. The office building will have 233,000 square feet of office space. Parking will be distributed among the mixed-use, residential, and parking garage buildings and will be covered with the exception of the top floor of the parking garage building. There will be terraces and courtyards with landscaping, walkways, and pedestrian amenities between each building and on the podium structures of the office, mixed-use, and residential buildings. Other areas of the site not covered by the building structures include surface parking located on top level of the parking garage building, driveway areas along each end of the site, and a public street relocation. Two buildings and a driveway, of which make up just under half of the site, will drain to media filtration systems, while the remaining buildings and driveways drain to flow-through planter boxes. The walkways and courtyards throughout the project site will be self-treating permeable pavers or landscaping. As currently designed, the SCP will divide the site into 17 DMAs. Nine DMAs, which account for approximately 39% of the project site, drain to flow-through planter boxes. Four of the DMAs, which account for 33% of the project site, drain to media filtration systems. The remaining four DMAs will be self-treating landscape and permeable pavers, which account for approximately 28% of the site. - c. **Self-treating and Self-Retaining Areas and LID Treatment Measures.** Approximately 28% of the site is designated as self-treating landscape and permeable pavers. As currently designed, 38% of the site's runoff from roof areas and podium courtyards drain to flow-through planter boxes. - d. **Maximizing Flow to LID Features and Facilities.** As currently designed, 38% of the site will drain to LID treatment features and facilities (flow-through planter boxes). - e. Constraints to Providing On-site LID. Two buildings and a driveway, of which make up just under half of the site, will drain to media filtration systems. Just under a quarter of the available ground floor courtyard space that could have been used for LID treatment for roof and ground floor runoff is required to be usable open space. The remaining proposed ground floor landscape plantings cannot be converted to LID treatment due to utility conflicts. Additional space constraints for roof treatment on podium levels include fire access and open space requirements that preclude adequate C.3.d treatment sizing. The project is utilizing approximately 33% of its available 45% LID treatment reduction credits. #### 2. Off-Site LID Treatment Off-site LID treatment will not be used because the project proponent has not proposed to use another site within the San Tomas Aquino watershed to accommodate in perpetuity off-site biotreatment facilities to treat runoff for this project. A regional LID stormwater mitigation program is not available at this time for the project to use in-lieu C.3 compliance. Appendix 3.1 #### **AVIATO MIXED-USE (SP17-023)** #### 1. Feasibility/Infeasibility of Onsite LID Treatment The project (approved plans dated 11/15/2017) was reviewed to evaluate the possibility of providing 100% LID treatment. The results of this review showed that it was possible to treat approximately 82% of the C.3.d amount of runoff with LID treatment. The findings of this review are presented below. a. **On-Site Drainage Conditions.** The primarily rectangular-shaped project site is generally flat and will consist of an 18-story building, over 10,000 square feet of retail, up to 302 residential units, and five levels of covered parking, four levels below-grade and one level above-grade. Areas of the site not covered by the building structure will be comprised of at-grade walkways, private and communal terraces on the second, third, and fifth floors, a pool deck on the 17th floor, and private balconies from levels three through 18. The proposed building footprint will occupy approximately 93% of the entire site. A majority of the building roof and some portions of the communal terraces, including the pool deck and private balconies on the second, third, fifth, and 17th floors will be directed to flow-through planter boxes. The remainder of the roof area, communal terraces, pool deck, and balconies will be directed to media filtration systems. The SCP divides the site into five DMAs. Two of the DMAs, which account for approximately 79% of the site, drain to flow-through planter boxes. One DMA, which accounts for 18% of the site, drains to media filtration systems. One DMA, which accounts for approximately 2% of the site, consists of landscaping that will provide self-treatment. The remaining DMA, which accounts for 1% of the site, drains to permeable pavers. - b. **Self-treating and Self-Retaining Areas and LID Treatment Measures.** Approximately 2% of the site will have landscaping on the second, third, and fifth floor terraces that will provide self-treatment. Approximately 1% of the site's impervious surface runoff from private patios and atgrade hardscapes will drain to self-retaining permeable pavers. Approximately 79% of the site's runoff from building roof areas and fourth floor podium level hardscape will drain to flow-through planter boxes. - c. **Maximizing Flow to LID Features and Facilities.** Approximately 79% of the site is proposed to drain to LID treatment features and facilities (flow-through planter boxes). - d. Constraints to Providing On-site LID. A majority of the project's communal terraces, pool deck, and private balconies will be directed to media filtration systems. The building's proximity to the property line and the locations of the terrace and pool amenities on the second, third, and fifth floors limit the available space for LID treatment facilities. Ground floor space is limited and is primarily occupied by flow-through planter boxes that will treat the building's roof and permeable paver areas. The balcony areas from floors three through 18 cannot drain to LID treatment since the landscaping on the second floor is separated by a walkway. Technical constraints related to the space and location of LID treatment, including insufficient amounts of landscaping preclude the use of 100% LID. The project is utilizing approximately 18% of its available 100% LID treatment reduction credits. #### 2. Off-Site LID Treatment #### **ROOSEVELT PARK APARTMENTS (SP17-027)** #### 1. Feasibility/Infeasibility of Onsite LID Treatment The City has deemed this project application incomplete (revised plans dated 9/26/2017). The City's Special Projects Worksheet and Feasibility/Infeasibility of Onsite and Offsite LID Treatment Narrative were not included with the revised project submittal and will need to be submitted for review. The results of this review showed that it was possible to treat approximately 13% of the C.3.d amount of runoff with LID treatment. The findings of this review are presented below. a. On-Site Drainage Conditions. The primarily rectangular-shaped project site is generally flat and will consist of a single eight-story mixed-use building with 80 residential units and 10,192 square feet of commercial space on a 0.48 gross acre site. The proposed building footprint will occupy approximately 89% of the site with two levels of covered parking, one below-grade and one above-grade. Areas of the site not covered by the building structure will include outdoor courtyards on the second and eighth floors, a communal terrace on the eighth floor, and walkways that wrap around half of the building. A majority of project site runoff (roof, courtyards, and terrace) will drain to a media filtration system. The second-floor courtyard will partially be treated by interceptor tree credits. Walkways around a portion of the building will be a self-treating permeable pavement system. As currently designed, the SCP divides the site into three DMAs. One of the DMAs, which accounts for approximately 87% of the site, drains to a media filtration system. One DMA, which accounts for approximately 6% of the site, includes 10 interceptor tree credits. The remaining DMA, which accounts for 7% of the site, consists of a self-treating permeable pavement system. - b. **Self-Treating and Self-Retaining Areas and LID Treatment Measures.** As currently designed, impervious surface areas will be reduced by incorporating several areas of containerized landscaping on the outdoor courtyards on the second and eighth floors and a communal terrace on the eighth floor that will provide some self-treatment. Approximately 6% of the site will include 10 interceptor tree credits. Approximately 7% of the site will consist of a self-treating permeable pavement system. - c. **Maximizing Flow to LID Features and Facilities.** As currently designed, about 7% of the site will include a self-treating permeable pavement system. - f. Constraints to Providing On-site LID. The revised project submittal did not include the Feasibility/Infeasibility of Onsite and Offsite LID Treatment Narrative. Prior to granting project approval with the proposed LID Treatment reduction credits the City will establish infeasibility of treating 100% of the amount of runoff identified in Provision C.3.d for the project's drainage areas with LID treatment measures. #### 2. Off-Site LID Treatment Off-site LID treatment will not be used because the project proponent has not proposed to use another site within the Coyote Creek watershed to accommodate in perpetuity off-site biotreatment facilities to treat runoff for this project. A regional LID stormwater mitigation program is not available at this time for the project to use in-lieu
C.3 compliance. #### **HOLDEN OF SAN JOSE ASSISTED LIVING MIXED-USE (CP17-046)** #### 1. Feasibility/Infeasibility of Onsite LID Treatment The current project proposal (based on revised plans dated 2/7/2018) was reviewed to evaluate the possibility of providing 100% LID treatment. The results of this review showed that it was possible to treat 63% of the C.3.d amount of runoff with LID treatment. The findings of this review are presented below. a. On-Site Drainage Conditions. The primarily rectangular-shaped project site is generally flat and will consist of a single six-story mixed-use building with 165 residential units, 5,079 square feet of commercial space, and one level of below-grade parking on a 1.43 gross acre site. The proposed building footprint will occupy approximately 43% of the entire site. Areas of the site not covered by the building structure will include an outdoor courtyard on the ground floor and a communal balcony on the sixth floor. As currently designed, a majority of the ground floor courtyard will drain to a media filtration system. Roof areas and remaining ground floor hardscapes will be treated by flow-through planter boxes and permeable pavement. As currently designed, the SCP will divide the site into 11 DMAs. Seven of the DMAs, which account for 61% of the site, drain to flow-through planter boxes. One of the DMAs, which accounts for 36% of the site, drains to a media filtration system. One of the DMAs, which accounts for approximately 1% of the site, will drain to a self-retaining permeable pavement system. The remaining DMA, which accounts for 2% of the site, will be a self-treating landscape area. - b. **Self-Treating and Self-Retaining Areas and LID Treatment Measures.** As currently designed, impervious surface areas will be reduced by incorporating a long strip of landscape on the outdoor ground floor courtyard, which will provide self-treatment for 2% of the site. Approximately 1% of the site's runoff will drain to a self-retaining permeable pavement system. Approximately 61% of the site's runoff from building roof areas will drain to a flow-through planter boxes. - c. **Maximizing Flow to LID Features and Facilities**. As currently designed, approximately 61% of the site is proposed to drain to an LID treatment features and facilities (flow-through planter boxes). - g. Constraints to Providing On-site LID. As currently proposed, the project site's runoff from a majority of the ground floor courtyard will drain to a media filtration system. Landscape space and structural constraints preclude the project from providing 100% LID treatment. The only landscape area available for potential LID treatment on the ground floor lies above shoring structures designed for the structural support of the underground parking garage. The project is utilizing approximately 36% of its 75% LID treatment reduction credits. #### 2. Off-Site LID Treatment Off-site LID treatment will not be used because the project proponent has not proposed to use another site within the Guadalupe River watershed to accommodate in perpetuity off-site biotreatment facilities to treat runoff for this project. A regional LID stormwater mitigation program is not available at this time for the project to use in-lieu C.3 compliance. #### **SILVER CREEK MIXED-USE (CP17-052)** 1. Feasibility/Infeasibility of Onsite LID Treatment The project (based on revised plans dated 6/20/2018) was reviewed to evaluate the possibility of providing 100% LID treatment. The results of this review showed that it was possible to treat 57% of the C.3.d amount of runoff with LID treatment. The findings of this review are presented below. a. On-Site Drainage Conditions. The rectangular-shaped project site is generally flat and will consist of a single four-story mixed-use building with 94 residential units, 1,500 square feet of office space, a 39,000-square foot junior high charter school, and one level of at-grade parking on a 1.5 gross acre site. The proposed building footprint will occupy approximately 67% of the site. Areas of the site not covered by the building structure will include driveways, surface parking spaces, and a bicycle parking area all throughout the ground floor. The southerly residential area of the building will have two courtyard amenities on the second level, while the charter school section located at the opposite end will have a rooftop playground on the fourth level. Less than a quarter of the project site runoff, including the charter school roof, driveway, and bicycle surface parking areas, will drain to a media filtration system. The roof, podium courtyard, driveways, and surface parking areas for both the charter school and residential portions of the site will be treated by flow-through planter boxes, a bioretention area, and a self-treating area. As currently designed, the SCP will divide the site into 7 DMAs. Four of the DMAs, which account for 57% of the site, drain to flow-through planter boxes. One DMA, which accounts for 26% of the site, drains to a bioretention area. One DMA, which accounts for 16% of the site, drains to a media filtration system. The remaining DMA, which accounts for 1% of the site, will be a self-treating landscape area. - b. **Self-Treating and Self-Retaining Areas and LID Treatment Measures.** As currently designed, approximately 1% of the site will have a self-treating landscape area. Approximately 57% of the site will drain to flow-through planter boxes from roof areas, while 26% of the site will drain to a bioretention area. - c. Maximizing Flow to LID Features and Facilities. As currently designed, approximately 38% of the site's runoff is proposed to drain to LID treatment features and facilities (flow-through planter boxes and bioretention areas). - h. Constraints to Providing On-site LID. As currently designed, runoff from the charter school roof, driveway, and bicycle parking areas, will drain to a media filtration system. Cost, safety, and space constraints preclude the project from providing 100% LID treatment. Permeable pavement construction and maintenance costs for the life of the systems pose an expense constraint. Potential LID treatment areas such as bioretention areas near walkways around the school building require unsafe depths for junior high school students. EVA and ADA standards limit landscape space, making available landscape surface area insufficient enough to provide the C.3.d-required treatment sizing of the site's drainage areas. The project is utilizing approximately 16% of its 55% LID treatment reduction credits. #### 2. Off-Site LID Treatment Off-site LID treatment will not be used because the project proponent has not proposed to use another site within the Coyote Creek watershed to accommodate in perpetuity off-site biotreatment facilities to treat runoff for this project. A regional LID stormwater mitigation program is not available at this time for the project to use in-lieu C.3 compliance. #### 440 WEST JULIAN STREET OFFICE PROJECT (SP18-020) #### 1. Feasibility/Infeasibility of Onsite LID Treatment The project (approved plans dated 5/30/2018) was reviewed to evaluate the possibility of providing 100% LID treatment. The results of this review showed that it was possible to treat approximately 88% of the C.3.d amount of runoff with LID treatment. The findings of this review are presented below. i. On-Site Drainage Conditions. The primarily square-shaped project site is generally flat and will consist of three six-story office buildings totaling 1,023,000 square feet of office space on a 5.43 gross acre site. The office buildings will have 233,000 square feet of office space. All parking is located in a four-level parking garage below one of the buildings. Each building has several roof terraces that range between the second and sixth floors, totaling up to 16 roof terraces. The proposed building footprints will occupy approximately 78% of the entire site. There will be two major courtyards with landscaping, walkways, driveways, and pedestrian amenities between each office building. Other areas of the site not covered by the building structures include landscaping at the perimeter of each building. The three buildings and a pathway at the westerly edge of the site will drain to flow-through planter boxes and a self-retaining area. The remaining walkways and courtyards that separate the three buildings will drain to two media filtration systems. The SCP divides the site into 27 DMAs. Nineteen DMAs, which account for approximately 84% of the project site, drain to flow-through planter boxes. Two of the DMAs, which account for 12% of the project site, drain to media filtration systems. The remaining six DMAs, which account for 4% of the site, drain to self-retaining landscape areas. - j. **Self-treating and Self-Retaining Areas and LID Treatment Measures.** Approximately 4% of the site will drain to self-retaining landscape areas. Approximately 84% of the site's runoff from roof areas and podium courtyards drain to flow-through planter boxes. - k. **Maximizing Flow to LID Features and Facilities.** Approximately 84% of the site will drain to LID treatment features and facilities (flow-through planter boxes). - I. Constraints to Providing On-site LID. The two ground floor hardscape areas that will separate each office building (comprised of courtyards with landscaping, walkways, and pedestrian amenities), one northwesterly portion of the site and the other the southeasterly section, will be directed to media filtration systems. The northwesterly ground floor hardscapes will be directly above the underground garage with only a depth of three feet or less and an egress-ingress easement driveway. The southeasterly ground floor hardscapes will have a 35-foot sanitary sewer easement utility conflict, which covers 78% of the entire width. Although the southeasterly ground floor hardscape area will have some in-grade landscaping without the conflict of an
underground parking garage below, it is insufficient to provide the C.3.d-required treatment sizing for such a large DMA. Both ground floor hardscapes are within a 26 or 40 feet emergency access easement, providing further space constraints to include LID treatment systems. Technical constraints related to the space and location of LID, including underground structures, utility conflicts, emergency access, and insufficient landscaping preclude the use of 100% LID. The project is utilizing approximately 12% of its 65% LID treatment reduction credits. #### 2. Off-Site LID Treatment Appendix 3.1 #### JULIAN AND STOCKTON MIXED-USE PROJECT (PD17-029) #### 1. Feasibility/Infeasibility of Onsite LID Treatment The current project proposal (based on revised plans dated 5/29/2018) was reviewed to evaluate the possibility of providing 100% LID treatment. The results of this review showed that it was possible to treat approximately 47% of the C.3.d amount of runoff with LID treatment. The findings of this review are presented below. a. On-Site Drainage Conditions. The irregular-shaped project site is generally flat and will consist of a single seven-story mixed-use building with 249 residential units and up to 26,585 square feet of ground floor commercial space on a 1.55 gross acre site. The building will have one level of atgrade parking and another two levels of parking below-grade. The proposed building footprint will occupy approximately 87% of the entire site. Areas of the site not covered by the building structure will include a courtyard amenity on the second floor, a roof deck on the seventh floor, and pedestrian sidewalks, a frontage plaza, and a rear yard located on the ground floor. A majority of the building's roof areas, the second-floor courtyard amenity, and the seventh-floor roof deck will drain to media filtration systems. The remaining portion of the building's roof areas will drain to flow-through planter boxes and a bioretention area. The project's ground floor has a combination of both self-retaining and self-treating landscape areas. As currently designed, the SCP divides the site into eleven DMAs. Six of the DMAs, which account for approximately 36% of the site, drain to flow-through planter boxes. One DMA, which accounts for 53% of the project site, will drain to a media filtration system. One DMA, which accounts for 7% of the project site, will drain to a bioretention area. Two DMAs, which account for 3% of the project site, will drain to self-retaining areas. The remaining DMA, which accounts for 1% of the project site, will be a self-treating area. - b. **Self-treating and Self-Retaining Areas and LID Treatment Measures.** As currently designed, impervious surface areas will be reduced by incorporating several areas of landscaping on the ground floor and containerized landscaping on the second and seventh floors. Approximately 36% of the site's runoff will drain to flow-through planter boxes. Approximately, 7% of the site will drain to a bioretention area. Approximately 3% of the site's ground floor will drain to self-retaining landscape, while approximately 1% of the site will have self-treating landscape. - c. **Maximizing Flow to LID Features and Facilities.** As currently designed, approximately 43% of the site will drain to LID treatment features and facilities (flow-through planter boxes and bioretention). - m. Constraints to Providing On-site LID. Most of the building's easterly located roof areas, second-floor courtyard amenity, and seventh-floor roof deck will drain to media filtration systems. Constraints such as landscape area availability, underground garage setback requirements, and pedestrian access on the ground floor preclude the project from providing 100% LID treatment. Potential landscape areas will be limited by an underground parking garage setback ranging between three to five feet. Doorway landings and pedestrian walkways surrounding the building further constrain available space for LID treatment. The project is utilizing approximately 53% of its 75% LID treatment reduction credits. #### 2. Off-Site LID Treatment ## Permittee Name: City of San José #### **GARDEN GATE TOWER MIXED-USE (SP18-001)** #### 1. Feasibility/Infeasibility of Onsite LID Treatment The project (revised plans dated 4/20/2018) was reviewed to evaluate the possibility of providing 100% LID treatment. The results of this review showed that it was possible to treat approximately 87% of the C.3.d amount of runoff with LID treatment. The findings of this review are presented below. Appendix 3.1 a. On-Site Drainage Conditions. The rectangular-shaped project site is generally flat and will consist of a single 27-story tower with up to 290 residential units and 5,001 square feet of commercial space on the ground floor. There will be eight levels of parking throughout the tower footprint, four below-grade and four above-grade. The proposed building footprint will occupy approximately 91% of the entire site. Areas of the site not covered by building structures will include a gravel strip at the southerly edge of the site, a terrace on the 27th level, and private balconies throughout the edges of the building between the fourth and 27th floors. Less than a quarter of the site's runoff, including roof areas and private balconies will drain to a media filtration system. Over three-quarters of the project's runoff, including roof areas, the terrace amenity on the 27th level, and private balconies will drain to flow-through planter boxes. As currently designed, the SCP divides the site into 16 DMAs. Nine DMAs, which account for approximately 84% of the site, drain to flow-through planter boxes. Six of the DMAs, which account for approximately 13% of the site, drain to a media filtration system. The remaining DMA, which accounts for 3% of the site, will be a self-treating gravel area. - b. Self-treating and Self-Retaining Areas and LID Treatment Measures. As currently designed, approximately 84% of the site's runoff from will drain to flow-through planter boxes, while 3% of the site will be a self-treating permeable gravel area. - c. Maximizing Flow to LID Features and Facilities. As currently designed, approximately 84% of the site is proposed to drain to a LID treatment features and facilities (flow-through planter boxes). - d. Constraints to Providing On-site LID Less than a quarter of the site's runoff, including northwesterly roof areas and private balconies will drain to a media filtration system. Since the proposed building footprint will occupy approximately 91% of the site, the project has space constraints that limit the installation of LID treatment. The building frontage ground floor walkways require minimum widths for accessible pedestrian paths and door landings that LID treatment measures would conflict with if they were installed for treatment of roof runoff. The northwesterly roof area and private balcony runoff cannot be routed to other planned LID treatment or the southerly located self-treating area due to elevation and drainage differences of adjacent roof areas. The strip of self-treating gravel on the ground floor cannot be converted to LID treatment or a self-retaining area due to structural foundation integrity concerns. The project is utilizing 13% of its available 100% LID treatment reduction credits. #### 2. Off-Site LID Treatment #### 1495 WINCHESTER MIXED-USE (PD18-003) #### 1. Feasibility/Infeasibility of Onsite LID Treatment The current project (based on initial plans dated 1/30/2018) was reviewed to evaluate the possibility of providing 100% LID treatment. The results of this review showed that it was not possible to treat the C.3.d amount of runoff with LID treatment. Although the applicant's Special Projects Worksheet claims LID reduction credits of up to 100%, the City has determined that the project only qualifies for 65% of the credits. The revised plans will be reviewed to confirm that the project is not treating runoff with non-LID facilities above the allowed amount of LID reduction credit. The findings of this review are presented below. a. On-Site Drainage Conditions. The square-shaped project site is generally flat and will consist of a single five-story building with 46 apartment units on a 0.56 gross acre site. Approximately 7,000 square feet of commercial area will be located on the ground level and approximately 12,700 square feet of office space on the second floor. There will be two levels of covered parking, one located below-grade and the other on the ground floor. The proposed building footprint will occupy almost 72% of the site. Areas of the site not covered by the building structure will include walkways along the building perimeter and a second floor podium courtyard. As currently designed, the site consists of one DMA, which accounts for 100% of the site and drains to a media filtration system. - b. **Self-treating and Self-Retaining Areas and LID Treatment Measures.** As currently designed, impervious surface will be reduced by incorporating several areas of containerized landscaping that will all provide some self-treatment on the second-floor podium courtyard. - c. **Maximizing Flow to LID Features and Facilities.** As currently designed, 100% of the site is proposed to drain to a non-LID media filtration system. - d. Constraints to Providing On-site LID. As currently designed, the entire site will be treated by a media filtration system. Technical constraints such as internal roof drain plumbing minimum slope requirements and gravity pipe flow distance preclude the use of 100% LID treatment. The roof will not have enough vertical change in elevation to drain via gravity to LID treatment when considering minimum celling clearing heights, conflicting mechanical utilities, and required slopes per plumbing code. The internal floor plan layout of the building makes directing roof runoff over long distances problematic, without expensive plumbing mechanisms.
2. Off-Site LID Treatment #### **DAVIDSON PLAZA TOWERS (H18-005)** #### 1. Feasibility/Infeasibility of Onsite LID Treatment The City has deemed this project application incomplete (based on initial plans dated 1/31/2018). The City's Special Projects Worksheet and Feasibility/Infeasibility of Onsite and Offsite LID Treatment Narrative were not included with the project submittal and will need to be submitted for review. The project was reviewed to evaluate the possibility of providing 100% LID treatment. The results of this review showed that it was possible to treat approximately 65% of the C.3.d amount of runoff with LID treatment. The findings of this review are presented below. a. On-Site Drainage Conditions. The primarily rectangular-shaped project site is generally flat and will consist of two 19-story towers with stepped-down flat roof designs connected by a podium common amenities area on the second floor. Both towers will have a total of 653 residential units and 9,968 square feet of commercial space on the ground floor. There will be five levels of garage parking within the proposed building footprint which will occupy almost 83% of the entire site. Areas of the site not covered by building structures will include building frontages with landscaping and surface parking, the second-floor podium amenity deck connecting both towers, and communal spaces both on the 14th and 19th floors. The second-floor podium amenity deck and ground floor hardscape will drain to media filtration systems. The tower roofs and communal areas on the 14th and 19th levels will drain to flow-through planter boxes. As currently designed, the SCP divides the site into 14 DMAs. Eight of the DMAs, which account for approximately 65% of the site, drain to flow-through planter boxes. Three DMAs, which account for approximately 29% of the site, drain to media filtration systems. Two of the DMAS, which account for 6% of the site, drain to self-retaining pervious pavement areas. - b. **Self-treating and Self-Retaining Areas and LID Treatment Measures.** As currently designed, impervious surface areas will be reduced by incorporating several areas of containerized landscaping on the second-floor amenity deck and communal areas on the 14th and 19th floors that will provide some self-treatment. Impervious areas will also be reduced by incorporating self-retaining pervious pavement systems on the ground floor surface parking and driveway areas. Approximately 65% of the site's runoff from the tower roof and communal spaces from the 14th and 19th floors will drain to flow-through planter boxes. - c. **Maximizing Flow to LID Features and Facilities.** As currently designed, approximately 65% of the site is proposed to drain to an LID treatment facility (flow-through planter box). - e. **Constraints to Providing On-site LID** The City's 30-Day Review letter to the project applicant has required submittal of the Feasibility/Infeasibility of Onsite and Offsite LID Treatment Narrative. Prior to granting project approval with the proposed LID Treatment reduction credits the City will first establish infeasibility of treating 100% of the amount of runoff identified in Provision C.3.d for the project's drainage areas with LID treatment measures. #### 2. Off-Site LID Treatment #### POST & SAN PEDRO TOWER (HA14-023-02) #### 1. Feasibility/Infeasibility of Onsite LID Treatment The proposed project (approved plans dated 6/6/2018 and previously approved, but unreported under H15-023 in FY 14-15) was reviewed to evaluate the possibility of providing 100% LID treatment. The results of this review showed that it was infeasible to treat the C.3.d amount of runoff with LID treatment. The findings of this review are presented below. - a. On-Site Drainage Conditions. The primarily rectangular-shaped project site is generally flat and will consist of a single 20-story tower on a podium with three levels of below-grade covered parking and two levels of above-grade covered parking (under podium). The project includes private deck areas throughout the height of the building and community outdoor space on the fourth-floor podium deck and a 19th floor roof deck designed for social and recreational use. The proposed building footprint will occupy approximately 98% of the site. - The SCP consists of one DMA which accounts for 100% of the site and flows to a media filtration system. - b. **Self-treating and Self-Retaining Areas and LID Treatment Measures.** Impervious surface areas will be reduced by incorporating several areas of containerized landscaping on the exposed podium courtyard, roof deck, and private balconies that will provide some self-treatment. - c. **Maximizing Flow to LID Features and Facilities.** As currently designed, 100% of the site is proposed to drain to a non-LID medial filter system. - d. Constraints to Providing On-site LID. The entire project site, including around floor frontage areas, building roof areas, podium courtyard, private decks, and the roof deck amenity will drain to media filtration systems. Since the building footprint will occupy about 98% of the project site, space constraints will limit the installation of LID treatment. Potential areas evaluated for LID treatment included planters located on the ground floor frontage, podium courtyard, private decks, and roof decks. The planters for the ground floor frontage won't have adequate area to accommodate C.3.d. sizing requirements from the tributary roof areas. The onsite ground level hardscapes will be above the roof of the garage where the structural thickness between both levels amount to 12 inches, making the depth insufficient to provide LID treatment. The planters for the private decks will also not have enough surface area to accommodate the C.3.d sizing requirements from tributary areas. The planters for the podium courtyard will either be located five to 15 feet away from building walls, which would require external, horizontal, and overhead rainwater leaders. Such designs would each require their own structural support system and protection from incidental damages. Therefore, the cost to design, install and maintain overhead roof drainage systems were found to be economically infeasible. The project is currently utilizing 100% of its LID treatment reduction credits. #### 2. Off-Site LID Treatment #### PARK VIEW TOWERS (HA14-009-02) #### 1. Feasibility/Infeasibility of Onsite LID Treatment The project (based on initial plans dated 6/5/2018) was reviewed to evaluate the possibility of providing 100% LID treatment. The results of this review showed that it was possible to treat 33% of the C.3.d amount of runoff with LID treatment. The findings of this review are presented below. a. **On-Site Drainage Conditions**. The square-shaped project site is generally flat and will include three separate buildings. As proposed, there will be two connected high-rise towers with a total of 216 units. Tower 1 will be a 19-story building with a flat roof, 154 units, and ground-level retail. Tower 2 will be 12 stories with a flat, stepped down roof design, 62 units, and ground-level retail. The other two buildings include a historic church building that will remain onsite following completion of the project and five new five-story, attached townhome buildings with ground floor commercial. There will be two levels of below-grade parking below the towers to accommodate the towers themselves, including the townhomes, and commercial uses. Parking will not be provided for the church. Areas of the site not covered by the building structures will include pedestrian walkways, underground utilities, other pedestrian amenities, landscaping, a drive aisle, and LID biotreatment flow-through planter boxes. The SCP divides the site into 19 DMAs. Seventeen of the DMAs, which account for approximately 33% of the site, drain to flow-through planter boxes. The remaining two DMAs, which account for approximately 67% of the site, drain to media filtration systems. - b. Self-treating and Self-Retaining Areas and LID Treatment Measures. Approximately 33% of the site's runoff from the tower roofs, the church building, and townhome buildings will drain to flow-through planter boxes. Impervious surface areas will be reduced by incorporating several areas of containerized landscaping and ground level plantings that will provide some self-treatment. - c. **Maximizing Flow to LID Features and Facilities.** Approximately 33% of the site is proposed to drain to LID treatment features and facilities (flow-through planter boxes). - d. Constraints to Providing On-site LID. The two DMAs that drain to media filters include areas that are covered by the 12-story tower and a portion of the 19-story tower, pedestrian amenities, drive aisles, and walkways. Overall site space constraints to accommodate the two residential structures and their respective public and private open space, along with the onsite three-story townhome buildings, historical church, plus utilities, pedestrian sidewalks, and the underground parking garage preclude the project from using 100% LID treatment. The project is utilizing 67% of its available 100% LID treatment reduction credit. #### 2. Off-Site LID Treatment #### **THE CARLYSLE (H18-025)** #### 1. Feasibility/Infeasibility of Onsite LID Treatment The City has deemed this project application incomplete (based on initial plans dated 6/5/2018). The City's Special Projects Worksheet and Feasibility/Infeasibility of Onsite and Offsite LID Treatment Narrative were not included with the project submittal and will need to be submitted for review. The project was reviewed to evaluate the possibility of providing 100% LID treatment. The results of this review showed that it was not possible to treat the C.3.d amount of runoff with LID treatment. The findings of this review are presented below. a. On-Site Drainage Conditions. The primarily rectangular-shaped project site is generally flat and will
consist of an 18-story building with a flat roof, 4,000 square feet of retail, 70,000 square feet of office space, up to 220 residential units, and two levels of above-grade covered parking. Areas of the site not covered by the building structure will be comprised of at-grade walkways, private and communal amenity terraces on the fifth, sixth, seventh, and eighteenth floors, and private balconies throughout the building height. The proposed building footprint will occupy approximately 98% of the site. As currently designed, the entire site will be directed to media filtration systems. The SCP consists of one DMA which accounts for 100% of the site and drains to a media filtration system. - b. **Self-treating and Self-Retaining Areas and LID Treatment Measures.** Impervious surface areas will be reduced by incorporating several areas of containerized landscaping on the exposed podium courtyard, roof deck, and private balconies that will provide some self-treatment. - c. **Maximizing Flow to LID Features and Facilities.** As currently designed, 100% of the site is proposed to drain to a non-LID medial filter system. - d. **Constraints to Providing On-site LID.** The City's 30-Day Review letter to the project applicant has required submittal of the Feasibility/Infeasibility of Onsite and Offsite LID Treatment Narrative. Prior to granting project approval with the proposed LID Treatment reduction credits the City will first establish infeasibility of treating 100% of the amount of runoff identified in Provision C.3.d for the project's drainage areas with LID treatment measures. #### 2. Off-Site LID Treatment #### 447 S. MARKET STREET MIXED-USE (H18-026) #### 1. Feasibility/Infeasibility of Onsite LID Treatment The project (initial plans dated 6/7/2018) was reviewed to evaluate the possibility of providing 100% LID treatment. The results of this review showed that it was not possible to the C.3.d amount of runoff with LID treatment. The findings of this review are presented below. a. On-Site Drainage Conditions. The primarily rectangular-shaped project site is generally flat and will consist of a single six-story mixed-use building with 130 residential units and 5,000 square feet of commercial space on a 0.68 gross acre site. The proposed building footprint will occupy approximately 97% of the site with four levels of covered parking, three below-grade and one above-grade. Areas of the site not covered by the building structure will include outdoor communal courtyards on the second and sixth floors, a patio at the building frontage, and walkway entrance areas around the building. As currently designed, the entire site will be directed to media filtration systems. The SCP consists of one DMA which accounts for 100% of the site and flows to a media filtration system. - b. **Self-treating and Self-Retaining Areas and LID Treatment Measures.** Impervious surface areas will be reduced by incorporating several areas of containerized landscaping on the exposed podium courtyard, roof deck, and private balconies that will provide some self-treatment. - c. **Maximizing Flow to LID Features and Facilities.** As currently designed, 100% of the site is proposed to drain to a non-LID medial filter system. - d. Constraints to Providing On-site LID. As currently designed, the entire site will be directed to media filtration systems. Limited landscape space and underground structural constraints preclude the project from providing 100% LID treatment. The underground parking garage footprint lies below the entire site, limiting the opportunities for LID treatment. The building frontage patio has several doorway landings that conflict with LID treatment and the height between the ground floor patio area and the underground garage ceiling does not allow sufficient space to meet C.3.d require sizing for LID treatment. #### 2. Off-Site LID Treatment #### **SOUTH BASCOM GATEWAY STATION (PD18-015)** #### 1. Feasibility/Infeasibility of Onsite LID Treatment The current project (based on revised plans dated 6/19/2018) was reviewed to evaluate the possibility of providing 100% LID treatment. The results of this review showed that it was possible to treat approximately 11% of the C.3.d amount of runoff with LID treatment. The findings of this review are presented below. a. On-Site Drainage Conditions. The primarily triangular-shaped project site is generally flat and will consist of a 10-story office, flat-roofed building with 213,500 square feet of office space and an eight-story residential, flat-roofed building with 590 residential units on a 6.90 gross acre site. The office building will have six levels of covered parking, two located below-grade and four above-grade. The residential building will have three levels of covered parking, one located below-grade and two above-grade. Areas of the site not covered by the building structures include EVA drive aisles, walkways, and pedestrian amenities between both buildings, and courtyard amenities throughout each building. Courtyard amenities for the residential buildings will be on the third floor, while the office building will have courtyard amenities on the fifth, sixth, and 10th floors. A majority of the site, including two buildings and all ground floor areas will drain to a media filtration system. Portions of both building roof areas and podium courtyards will drain to flow-through planter boxes. As currently designed, the SCP will divide the site into 7 DMAs. One DMA, which accounts for approximately 89% of the project site, drains to a media filtration system. The remaining six DMAs, which account for 11% of the project site, drain to flow-through planter boxes. - b. **Self-treating and Self-Retaining Areas and LID Treatment Measures.** Impervious surface areas will be reduced by at-grade landscaping and several areas of containerized landscaping in the courtyards. As currently designed, 11% of the site's runoff from roof areas and podium courtyards drain to flow-through planter boxes. - c. **Maximizing Flow to LID Features and Facilities.** As currently designed, 11% of the site will drain to LID treatment features and facilities (flow-through planter boxes). - d. Constraints to Providing On-site LID. A majority of the site, including two buildings and all ground floor areas will drain to a media filtration system. The irregular lot shape, public open space requirements, and pedestrian connectivity preclude the project from providing 100% LID treatment. The site's infill characteristic and triangular shape creates irregular building shapes and consequently difficult edge conditions and grading that limit space availability for the sloping of the building perimeter, finished floor slab stepping, and utility routing. Pedestrian connectivity requirements throughout the site also reduce useable space for LID treatment. The project is utilizing approximately 89% of its available 90% LID treatment reduction credits. #### 2. Off-Site LID Treatment #### **BLOSSOM HILL APARTMENTS (CP18-022)** #### 1. Feasibility/Infeasibility of Onsite LID Treatment The City has deemed this project application incomplete (based on initial plans dated 6/26/2018). The City's Special Projects Worksheet and Feasibility/Infeasibility of Onsite and Offsite LID Treatment Narrative were not included with the project submittal and will need to be submitted for review. The project was reviewed to evaluate the possibility of providing 100% LID treatment. The results of this review showed that it was possible to treat 83% of the C.3.d amount of runoff with LID treatment. The findings of this review are presented below. a. On-Site Drainage Conditions. The square-shaped project site is generally flat and will consist of a single four-story building with 147 apartment units on a 2.16 gross acre site. There will be a below-grade parking garage within the interior of the building and surface parking spaces around the building. Areas of the site not covered by the building structure will include a third-floor roof terrace, at-grade parking spaces, a podium courtyard, and walkways. A majority of the site, including roof areas, the third-floor roof terrace, surface parking spaces, podium courtyard, and most pedestrian walkways will drain to flow-through planter boxes and bioretention areas. Remaining walkways located at the building frontage will drain to a media filtration system. The SCP divides the site into fifteen DMAs. Ten of the DMAs, which account for approximately 53% of the site, drain to flow-through planters. One DMA, which accounts for approximately 17% of the site, drains to a media filtration system. The remaining four DMAs, which account for approximately 30% of the site, drain to bioretention areas. - b. Self-treating and Self-Retaining Areas and LID Treatment Measures. Impervious surface will be reduced by incorporating several areas of ground floor landscaping adjacent to the building and containerized landscaping on the podium courtyard and the third-floor roof terrace. Approximately 83% of the site's runoff will drain to bioretention areas and flow-through planter boxes - c. **Maximizing Flow to LID Features and Facilities.** Approximately 83% of the site will drain to LID treatment features (flow-through planter boxes and bioretention areas). - d. **Constraints to Providing On-site LID.** The City's 30-Day Review letter to the project applicant has required submittal of the Feasibility/Infeasibility of Onsite and Offsite LID Treatment Narrative. Prior to granting project approval with the proposed LID Treatment reduction credits the City will first establish infeasibility of treating 100% of the amount of runoff identified in Provision C.3.d for the project's drainage areas with LID treatment measures. #### 2. Off-Site LID Treatment #### **INVICTA TOWERS MIXED-USE (H18-030)** #### 1. Feasibility/Infeasibility of Onsite LID Treatment The City has deemed this project application incomplete (based on initial
plans dated 6/28/2018). The City's Special Projects Worksheet and Feasibility/Infeasibility of Onsite and Offsite LID Treatment Narrative were not included with the project submittal and will need to be submitted for review. The project was reviewed to evaluate the possibility of providing 100% LID treatment. The results of this review showed that it was possible to treat approximately 70% of the C.3.d amount of runoff with LID treatment. The findings of this review are presented below. a. On-Site Drainage Conditions. The T-shaped project site is generally flat and will consist of a single-story performing arts theater and three towers, each of which will be 25, 26, and 27-stories high, with stepped-down flat roof designs. All three towers will have a total of 667 residential units and 41,500 square feet of commercial space on the ground floor. There will be four levels of below-grade garage parking under the entire project site. One tower will be connected by the performing arts theater, while the other two towers will be connected by ground floor and second-floor courtyard amenity spaces. Areas of the site not covered by building structures will include building frontage plazas with landscaping, second floor and roof courtyards, and a third-floor outdoor theater. Building frontage plazas, parts of the second-floor courtyard, and the third-floor outdoor theater will drain to media filtration systems. The rest of the site, including roof courtyards of each tower and building roof areas, will drain to flow-through planter boxes. As currently designed, the SCP divides the site into 19 DMAs. Eleven of the DMAs, which account for approximately 70% of the site, drain to flow-through planter boxes. The remaining eight DMAs, which account for approximately 30% of the site, drain to media filtration systems. - b. Self-treating and Self-Retaining Areas and LID Treatment Measures. As currently designed, impervious surface areas will be reduced by incorporating several areas of containerized landscaping on the ground floor plazas, the third-floor outdoor theater, and courtyards throughout the height of each tower that will provide some self-treatment. Approximately 70% of the site's runoff will drain to flow-through planter boxes. - c. **Maximizing Flow to LID Features and Facilities.** As currently designed, approximately 70% of the site is proposed to drain to LID treatment facilities (flow-through planter boxes). - f. Constraints to Providing On-site LID The City's 30-Day Review letter to the project applicant has required submittal of the Feasibility/Infeasibility of Onsite and Offsite LID Treatment Narrative. Prior to granting project approval with the proposed LID Treatment reduction credits the City will first establish infeasibility of treating 100% of the amount of runoff identified in Provision C.3.d for the project's drainage areas with LID treatment measures. #### 2. Off-Site LID Treatment #### **BAYWOOD HOTEL (H18-014)** #### 1. Feasibility/Infeasibility of Onsite LID Treatment The project (revised plans dated 6/12/2018) was reviewed to evaluate the possibility of providing 100% LID treatment. The results of this review showed that it was possible to treat 22% of the C.3.d amount of runoff with LID treatment. Although the applicant's Special Projects Worksheet claims LID reduction credits of up to 75%, the City has determined that the project only qualifies for 65% of the credits. The revised plans will be reviewed to confirm that the project is not treating runoff with non-LID facilities above the allowed amount of LID reduction credit. The findings of this review are presented below. a. **On-Site Drainage Conditions.** The primarily square-shaped project site is generally flat and will consist of an 11-story, 105-room hotel with a ground-level restaurant, lounge, and administrative office areas, on a 0.34 gross acre site. The hotel will have four levels of covered parking, two levels below-grade and two above-grade. Areas of the site not covered by the building include an exposed common area on the 11th floor and ground floor driveways and walkways with landscape that wrap around the hotel. A majority of the building's flat roof, the 11th floor common area, and portions of the ground floor driveways and walkways drain to a media filtration system. Portions of the roof and ground floor walkways will be conveyed to a bioretention area. The SCP will divide the site into two DMAs. One of the DMAs, which accounts for 78% of the site, drains to a media filtration system. The remaining DMA, will drain to a bioretention area and accounts for 22% of the site. - b. **Self-Treating and Self-Retaining Areas and LID Treatment Measures.** Impervious surface areas will be reduced by incorporating ground floor decorative landscape that will provide self-treatment. A bioretention area on the ground floor will treat 22% of the site's building roof areas and ground floor hardscape runoff. - c. **Maximizing Flow to LID Features and Facilities.** As currently designed, the project will drain approximately 22% of its runoff to an LID treatment feature and facility (bioretention area). - d. Constraints to Providing On-site LID. A majority of the building's flat roof, the 11th floor common area, and portions of the ground floor driveways and walkways drain to a media filtration system, Plumbing requirements, utility conflicts, open space requirements, and economic constraints preclude the project from providing 100% LID treatment. California Plumbing Code requires minimum criteria established for internal drain piping slopes, and the furthest portions of the top level roof will not have enough vertical change in elevation to drain to any type of LID treatment facility. It is infeasible to meet minimum clearing heights, rectify conflicting mechanical and plumbing utilities, and drain additional pipes for various LID treatment throughout the structure over the distance of the entire building. The 11th floor common area has moveable containerized planters designed to maximize the use of the grea's open space. Although there are stationary planters on the 11th floor, they are separated from the edges of building walls and would require economically infeasible overhead, horizontal roof drain leaders with its own structural support system and protection from incidental damages. As currently designed, the project is utilizing 78% treatment LID reduction credit, but is only qualified for 65% reduction credit. The revised plans will be reviewed to confirm that the project is only utilizing the allowed amount of LID reduction credit. #### 2. Off-Site LID Treatment Off-site LID treatment will not be used because the project proponent has not proposed to use another site within the San Tomas Aquino Creek watershed to accommodate in perpetuity off-site biotreatment facilities to treat runoff for this project. A regional LID stormwater mitigation program is not available at this time for the project to use in-lieu C.3 compliance. #### **SUNSET @ ALUM ROCK MIXED-USE (CP18-026)** # Permittee Name: City of San José #### 1. Feasibility/Infeasibility of Onsite LID Treatment The project (revised plans dated 6/29/2018) was reviewed to evaluate the possibility of providing 100% LID treatment. The results of this review showed that it was possible to treat 25% of the C.3.d amount of runoff with LID treatment. Although the applicant's Special Projects Worksheet claims LID reduction credits of up to 75%, the City has determined that the project only qualifies for 65% of the credits. The revised plans will be reviewed to confirm that the project is not treating runoff with non-LID facilities above the allowed amount of LID reduction credit. The findings of this review are presented below. a. On-Site Drainage Conditions. The irregular-shaped project site is generally flat and will consist of a single five-story mixed-use building with 738 residential units, 26,700 square feet of ground floor retail, and one level of above-grade covered parking on an 8.64 gross acre site. Areas of the site not covered by the building structure will include walkways around the building, a designated open space area, and outdoor communal courtyards throughout the second floor enclosed by residential units. A majority of the building's slanted roofs and second floor courtyards will drain to media filtration systems. Portions of the roof areas and all ground floor hardscapes will be conveyed to bioretention areas. As currently designed, SCP will divide the site into eight DMAs. Two of the DMAs, which account for 75% of the site, drain to media filtration systems. The remaining six DMAs, will drain to bioretention areas and account for 25% of the site. - b. **Self-treating and Self-Retaining Areas and LID Treatment Measures.** As currently designed, impervious surface areas will be reduced by incorporating permeable grid pavement systems throughout the ground floor walkways surrounding the building that will provide self-treatment. - c. **Maximizing Flow to LID Features and Facilities.** As currently designed, the project will drain approximately 25% of its runoff to LID treatment features and facilities (bioretention areas). - d. Constraints to Providing On-site LID. A majority of the building's slanted roofs and second floor courtyards will drain to media filtration systems. Tenant amenities, fire access requirements, and commercial uses preclude the project from providing 100% LID treatment. The second floor courtyards that would treat roof areas will be occupied by a variety of amenity uses that limit the amount of area for adequately sizing LID treatment under C.3.d requirements. The building will be surrounded by fire access pathways, limiting space for LID treatment of roof and second floor courtyard areas on the ground floor. Access pathways and doorway landings to retail further restrict space availability for LID treatment on the ground floor. As currently designed,
the project is utilizing 75% treatment LID reduction credit, but is only qualified for 65% reduction credit. The revised plans will be reviewed to confirm that the project is only utilizing the allowed amount of LID reduction credit. #### 2. Off-Site LID Treatment Off-site LID treatment will not be used because the project proponent has not proposed to use another site within the Coyote Creek watershed to accommodate in perpetuity off-site biotreatment facilities to treat runoff for this project. A regional LID stormwater mitigation program is not available at this time for the project to use in-lieu C.3 compliance. #### **LITTLE PORTUGAL GATEWAY MIXED-USE (PD18-016)** 1. Feasibility/Infeasibility of Onsite LID Treatment # Permittee Name: City of San José The current project (based on initial plans dated 6/29/2018) was reviewed to evaluate the possibility of providing 100% LID treatment. The results of this review showed that it was not possible to treat the C.3.d. amount of runoff with LID treatment. Although the applicant's Special Projects Worksheet claims LID reduction credits of up to 100%, the City has determined that the project only qualifies for 65% of the credits. The revised plans will be reviewed to confirm that the project is not treating runoff with non-LID facilities above the allowed amount of LID reduction credit. The findings of this review are presented below. a. On-Site Drainage Conditions. The rectangular-shaped project site is generally flat and will consist of a single five-story, sloped roof building with 121 apartment units and approximately 14,000 square feet of around floor commercial space on a 0.92 gross acre site. There will be two levels of covered parking, one located below-grade and the other on the ground floor. Areas of the site not covered by the building structure will include walkways, driveways, and surface parking with landscape along the building perimeter and a second floor podium courtyard. As currently designed, the site consists of one DMA, which accounts for 100% of the site and drains to a media filtration system. - b. Self-treating and Self-Retaining Areas and LID Treatment Measures. As currently designed, impervious surface will be reduced by incorporating landscaping on the ground floor that will provide self-treatment. - c. Maximizing Flow to LID Features and Facilities. As currently designed, 100% of the site is proposed to drain to a non-LID media filtration system. - d. Constraints to Providing On-site LID. As currently designed, the entire site will be treated by a media filtration system. Technical constraints such as open space requirements, utility conflicts, fire access requirements, and space limitations preclude the use of 100% LID treatment. The second floor podium courtyard maximizes tenant use, limiting room for C.3.d. hydraulically sized LID treatment systems of roof runoff. The second floor courtyard will also be used to house utilities, further restricting space for LID treatment. The proposed building footprint will occupy approximately 87% of the entire site. Moreover, fire access aisles will wrap around the building. while building doorway landings, and commercial frontage amenities provide further space constraints for LID treatment of roof, the second floor courtyard, and ground floor runoff. As currently designed, the project is utilizing 100% treatment LID reduction credit, but is only qualified for 65% reduction credit. The revised plans will be reviewed to confirm that the project is only utilizing the allowed amount of LID reduction credit. #### 2. Off-Site LID Treatment > Provision C.4.b.iii.(1) Potential Facilities List Provision C.4.b.iii.(2) Facilities Scheduled for Inspection #### Provision C.4.b.iii.(1) Potential Facilities List There are a total of 7,701 facilities subject to inspection in San José. A complete list of these facilities (Appendix 4-1: Potential Facilities List), including their location and type is available on the City's Environmental Services Department Stormwater Management Reports website at http://www.sanjoseca.gov/ArchiveCenter/ViewFile/Item/3468 #### Provision C.4.b.iii.(2) Facilities Scheduled for Inspection There are a total of 189 facilities inspected in FY 17-18 that may need to file an NOI based solely on their SIC code or based on their SIC code and equipment maintenance/cleaning activities. A complete is list of these facilities (Appendix 4-2: Facilities Requiring Coverage under IGP but Have Not Filed), including their location and SIC code, is available on the City's Environmental Services Department Stormwater Management Reports website at http://www.sanjoseca.gov/ArchiveCenter/ViewFile/Item/3469 | FY 2017-2018 Annual Report
Permittee Name: City of San José | Appendix 10.1 | |--|----------------| Provision C.10.f.i Changes between 2009 and FY 17-18 in Trash Generation Result of Full Capture Systems and Other Measures | on by TMA as a | FY 2017-2018 Annual Report Permittee Name: City of San José | TMA | 2009 Baseline Trash Generation
(Acres) | | | | | Generation | | | | Jurisdiction -wide Reduction via <u>Full</u> <u>Capture</u> <u>Systems</u> (%) | | | | ıp l ure Sys | 7-18
tems <u>and</u> | Jurisdiction -wide Reduction via Other Control Measures (%) | Jurisdiction -wide Reduction via Full Capture AND Other Control Measures (%) | | |--------|---|--------|-------|----|--------|------------|--------|-------|----|--|--------|--------|-------|-------------------------|-------------------------|---|--|--------| | | L | М | Н | VH | Total | L | М | Н | VH | Total | | L | M | Н | VH | Total | | | | 1 | 3236 | 5018 | 2800 | 52 | 11106 | 9194 | 1406 | 502 | 4 | 11106 | 37.6% | 9195 | 1406 | 502 | 4 | 11106 | 0.0% | 37.6% | | 2 | 293 | 853 | 206 | 3 | 1355 | 293 | 853 | 206 | 3 | 1355 | 0.0% | 672 | 594 | 86 | 3 | 1355 | 2.1% | 2.1% | | 3 | 780 | 801 | 199 | 25 | 1805 | 780 | 801 | 199 | 25 | 1805 | 0.0% | 941 | 700 | 163 | 1 | 1805 | 1.5% | 1.5% | | 4 | 3389 | 2419 | 169 | 0 | 5977 | 3389 | 2419 | 169 | 0 | 5977 | 0.0% | 4104 | 1312 | 542 | 18 | 5977 | 0.0% | 0.0% | | 5 | 1730 | 1407 | 426 | 6 | 3569 | 1745 | 1393 | 425 | 6 | 3569 | 0.1% | 2153 | 1149 | 259 | 7 | 3569 | 2.5% | 2.6% | | 6 | 6978 | 400 | 76 | 0 | 7454 | 6978 | 400 | 76 | 0 | 7454 | 0.0% | 7063 | 375 | 16 | 0 | 7454 | 0.7% | 0.7% | | 7 | 1384 | 918 | 106 | 1 | 2409 | 1384 | 918 | 106 | 1 | 2409 | 0.0% | 1662 | 571 | 158 | 17 | 2409 | 0.0% | 0.0% | | 8 | 4404 | 827 | 152 | 0 | 5383 | 4404 | 827 | 152 | 0 | 5383 | 0.0% | 4917 | 443 | 23 | 0 | 5383 | 2.5% | 2.5% | | 9 | 7413 | 909 | 196 | 0 | 8518 | 7413 | 909 | 196 | 0 | 8518 | 0.0% | 7821 | 563 | 134 | 0 | 8518 | 1.7% | 1.7% | | 10 | 27410 | 750 | 97 | 0 | 28257 | 27410 | 750 | 97 | 0 | 28257 | 0.0% | 27791 | 435 | 31 | 0 | 28257 | 1.6% | 1.6% | | 11 | 4631 | 715 | 137 | 1 | 5484 | 4631 | 715 | 137 | 1 | 5484 | 0.0% | 4905 | 45 | 172 | 2 | 5484 | 0.5% | 0.5% | | 12 | 12806 | 465 | 116 | 0 | 13387 | 12806 | 465 | 116 | 0 | 13387 | 0.0% | 13028 | 317 | 42 | 0 | 13387 | 1.3% | 1.3% | | 13 | 3423 | 325 | 1 | 0 | 3749 | 3423 | 325 | 1 | 0 | 3749 | 0.0% | 3491 | 207 | 51 | 0 | 3749 | 0.0% | 0.0% | | Totals | 77,877 | 15,807 | 4,681 | 88 | 98,453 | 83,850 | 12,180 | 2,383 | 39 | 98,453 | 38.9%* | 87,813 | 8,428 | 2,160 | 52 | 98,453 | 14.4% | 53.3%* | ^{*}The total % reduction from full capture includes 37.7% from jurisdictional areas and 1.2% associated with full capture systems treating 425 acres of non-jurisdictional public K-12 school, college and university areas that are generating moderate, high, or very high levels of trash. Permittee Name: City of San José | FY 2017-2018 Annual Report
Permittee Name: City of San José | Appendix 10.2 | |--|---------------| | | | | | | | | | | | | | | | | C.10.a.iii Installed and Planned Hydrodynamic Separator Syste | ems | | | | | | | | | | Permittee Name: City of San José | FY 2017-2018 Annual Report
Permittee Name: City of San José | Appendix 10.3 | |---|---------------| | | | | | | | | | | | | | C.10.f.viii Additional Creek and Shoreline Calculation and Clea | ınups | | | | | | | | | | | Additional Creek and Shoreline Cleanups | | |---|---------| | Tons from KCCB, SBCCC, SJCC, DST | 278 | | Cubic Yards from KCCB, SBCCC, SJCC, DST | 3,147 | | Gallons from KCCB, SBCCC, SJCC, DST | 555,626 | | 10% CAP | | |---------------------------------|-------| | 3:1 (0.03) offset | | | 1% Reduction Offset (Volume) = | 8,808 | | % Reduction = | 63.1% | | Applying 10% cap, total becomes | 10% | # ADDITIONAL CREEK AND SHORELINE CLEANUPS FY 17-18 Sites Cleaned Twice or More | Location | Cleanup
Date | Group | Total
Tons | Cubic
Yards | How many times? | |----------------------------------|-----------------|----------|---------------|----------------|-----------------| | Alamden 85 SB onramp | 8/24/2017 | DST | 0.74 | 8.50 | | | Alamden 85 SB onramp | 9/8/2017 | DST | 0.86 | 9.97 | | | Alamden 85 SB onramp | 9/15/2017 | DST | 0.43 | 4.90 | | | Alamden 85 SB onramp | 9/19/2017 | DST | 0.71 | 8.17 | | | Guadalupe @ Alamden 85 SB onramp | | SUBTOTAL | 2.74 | 31.53 | 4 | | Autumn Pkwy/Coleman | 8/17/2017 | DST | 0.74 | 8.50 | | | Autumn Pkwy/Coleman | 9/20/2017 | DST | 0.43
 4.90 | | | Autumn Pkwy/Coleman | 11/17/2017 | DST | 0.57 | 6.54 | | | Autumn Pkwy/Coleman Ave | 1/11/2018 | DST | 0.72 | 8.33 | | | Autumn Pkwy/Coleman | 12/14/2017 | DST | 1.29 | 14.87 | | | Autumn Pkwy/Coleman | 5/17/2018 | DST | 3.46 | 39.87 | | | Coleman Ave/Autumn | 6/11/2018 | DST | 0.40 | 4.57 | | | Guadalupe @ Autumn Pkwy/Coleman | | SUBTOTAL | 7.60 | 87.58 | 7 | | Autumn Pkwy/Julian | 7/15/2017 | SBCCC | 3.75 | 43.21 | | | Autumn Pkwy/Julian | 8/23/2017 | DST | 0.71 | 8.17 | | | Autumn Pkwy/Julian | 8/30/2017 | DST | 0.75 | 8.66 | | | Autumn Pkwy/Julian | 9/13/2017 | DST | 0.68 | 7.84 | | | Autumn Pkwy/Julian | 9/27/2017 | DST | 0.57 | 6.54 | | | Autumn Pkwy/Julian | 10/5/2017 | DST | 0.71 | 8.17 | | | Autumn Pkwy/Julian | 10/25/2017 | DST | 0.71 | 8.17 | | | Autumn Pkwy/Julian | 11/1/2017 | DST | 1.21 | 13.89 | | | Autumn Pkwy/Julian | 11/2/2017 | DST | 1.11 | 12.74 | | | Julian | 1/13/2018 | SBCCC | 1.00 | 11.52 | | | Location | Cleanup
Date | Group | Total
Tons | Cubic
Yards | How many times? | |-----------------------------------|-----------------|----------|---------------|----------------|-----------------| | Autumn/Julian | 2/5/2018 | DST | 0.75 | 8.66 | | | Julian St/Autumn Pkwy | 2/14/2018 | DST | 0.55 | 6.37 | | | Autumn Pkwy/Julian | 5/3/2018 | DST | 0.72 | 8.33 | | | Autumn Pkwy/Julian | 5/10/2018 | DST | 1.21 | 13.89 | | | Guadalupe @ Autumn Pkwy/Julian | | SUBTOTAL | 14.42 | 166.16 | 14 | | Galveston | 7/18/2017 | DST | 0.20 | 2.29 | | | Galveston/Tully | 7/25/2017 | DST | 0.21 | 2.45 | | | Galveston/Tully | 7/27/2017 | DST | 0.31 | 3.59 | | | Galveston/Tully | 8/5/2017 | DST | 1.40 | 16.18 | | | Galveston | 8/8/2017 | DST | 0.28 | 3.27 | | | Galveston/Tully | 8/10/2017 | DST | 0.34 | 3.92 | | | Galveston/Tully | 8/15/2017 | DST | 0.43 | 4.90 | | | Galveston/Tully | 8/18/2017 | DST | 0.84 | 9.64 | | | Galveston | 8/22/2017 | DST | 0.14 | 1.63 | | | Tully Road | 9/16/2017 | КССВ | 3.00 | 34.57 | | | Tully/Galveston | 9/28/2017 | DST | 4.58 | 52.77 | | | Tully Road | 11/18/2017 | КССВ | 3.70 | 42.63 | | | Tully/Galveston | 10/7/2017 | DST | 0.75 | 8.66 | | | Tully/Galveston | 10/28/2017 | DST | 0.41 | 4.74 | | | Tully/Galveston | 10/28/2017 | DST | 0.41 | 4.74 | | | Galveston | 11/11/2017 | DST | 0.41 | 4.74 | | | Galveston/ Story | 11/21/2017 | DST | 0.14 | 1.63 | | | Tully/Galveston | 11/30/2017 | DST | 0.60 | 6.86 | | | Tully/Stonegate | 12/13/2017 | KCCB | 0.36 | 4.15 | | | Tully/Galveston | 12/18/2017 | DST | 0.14 | 1.63 | | | Tully/Stonegate | 12/21/2017 | SBCCC | 0.78 | 8.99 | | | Tully/Galveston | 12/22/2017 | DST | 0.50 | 5.72 | | | Tully | 1/20/2018 | KCCB | 2.70 | 31.11 | | | Umbarger/Senter & Tully/Galveston | 1/5/2018 | DST | 0.89 | 10.29 | | | Tully Ballfields | 1/20/2018 | DST | 0.24 | 2.78 | | | Galveston Ave | 1/23/2018 | DST | 0.11 | 1.31 | | | Galveston Ave | 2/13/2018 | DST | 0.07 | 0.82 | | | Galveston Ave | 2/23/2018 | DST | 0.33 | 3.76 | | | Galveston Ave | 2/27/2018 | DST | 0.17 | 1.96 | | | Tully/Galveston | 3/15/2018 | DST | 0.52 | 6.05 | | | Tully/Galveston | 4/30/2018 | DST | 0.26 | 2.94 | | | Galveston/Story | 5/1/2018 | DST | 0.54 | 6.21 | | | Location | Cleanup
Date | Group | Total
Tons | Cubic
Yards | How many times? | |------------------------------------|-----------------|----------|---------------|----------------|-----------------| | Tully/Galveston | 5/7/2018 | DST | 0.30 | 3.43 | | | Galveston/Story | 5/8/2018 | DST | 0.14 | 1.63 | | | Tully/Galveston | 5/12/2018 | DST | 0.45 | 5.23 | | | Galveston/Story | 5/14/2018 | DST | 0.24 | 2.78 | | | Tully/Galveston | 5/14/2018 | DST | 0.30 | 3.43 | | | Tully/Galveston | 5/21/2018 | DST | 0.57 | 6.54 | | | Tully/Galveston | 5/29/2018 | DST | 0.24 | 2.78 | | | Tully/Galveston | 6/4/2018 | DST | 0.28 | 3.27 | | | Lone Bluff, Galveston/Tully | 6/8/2018 | DST | 0.34 | 3.92 | | | Tully/Senter | 6/11/2018 | DST | 0.21 | 2.45 | | | Tully/Galveston | 6/12/2018 | DST | 0.26 | 2.94 | | | Tully/Galveston | 6/18/2018 | DST | 0.45 | 5.23 | | | Coyote @ Galveston/Tully/Stonegate | | SUBTOTAL | 29.55 | 340.55 | 44 | | Bascom/Leigh | 7/8/2017 | SBCCC | 0.75 | 8.64 | | | Bascom/Southwest | 8/15/2017 | DST | 0.03 | 0.33 | | | Leigh | 8/16/2017 | DST | 0.11 | 1.31 | | | Bascom/Southwest | 8/21/2017 | DST | 0.31 | 3.59 | | | Bascom/Southwest | 8/22/2017 | DST | 0.26 | 2.94 | | | Hamilton/Leigh | 8/24/2017 | DST | 0.09 | 0.98 | | | Hamilton/Leigh | 8/25/2017 | DST | 0.11 | 1.31 | | | Hamilton/Leigh | 8/28/2017 | DST | 0.09 | 0.98 | | | Hamilton/Leigh | 8/29/2017 | DST | 0.06 | 0.65 | | | Hamilton/Leigh | 8/30/2017 | DST | 0.09 | 0.98 | | | Hamilton/Leigh | 8/31/2017 | DST | 0.09 | 0.98 | | | Leigh/Hamilton | 9/5/2017 | DST | 0.09 | 0.98 | | | Leigh/Hamilton | 9/6/2017 | DST | 0.04 | 0.49 | | | Bascom/Southwest | 9/7/2017 | DST | 0.18 | 2.12 | | | Bascom/Southwest | 9/8/2017 | DST | 0.11 | 1.31 | | | Leigh/Hamilton | 9/11/2017 | DST | 0.09 | 0.98 | | | Leigh/Stokes | 9/12/2017 | DST | 0.01 | 0.16 | | | Bascom/Southwest | 9/13/2017 | DST | 0.11 | 1.31 | | | Leigh/Hamilton | 9/15/2017 | DST | 0.10 | 1.14 | | | Bascom/Southwest | 9/18/2017 | DST | 0.11 | 1.31 | | | Stokes/Southwest | 9/19/2017 | DST | 0.13 | 1.47 | | | Bascom/Southwest | 9/20/2017 | DST | 0.18 | 2.12 | | | Bascom/Southwest | 9/21/2017 | DST | 0.11 | 1.31 | | | Bascom/Leigh | 9/22/2017 | DST | 0.11 | 1.31 | | | Location | Cleanup
Date | Group | Total
Tons | Cubic
Yards | How many times? | |------------------|-----------------|-------|---------------|----------------|-----------------| | Bascom/Southwest | 9/25/2017 | DST | 0.20 | 2.29 | | | Bascom/Southwest | 9/26/2017 | DST | 0.11 | 1.31 | | | Leigh/Hamilton | 9/27/2017 | DST | 0.10 | 1.14 | | | Bascom/Southwest | 9/28/2017 | DST | 0.11 | 1.31 | | | Bascom/Southwest | 9/29/2017 | DST | 0.13 | 1.47 | | | Bascom/Southwest | 10/2/2017 | DST | 0.13 | 1.47 | | | Bascom/Southwest | 10/3/2017 | DST | 0.18 | 2.12 | | | Leigh/Hamilton | 10/4/2017 | DST | 0.06 | 0.65 | | | Leigh/Hamilton | 10/5/2017 | DST | 0.11 | 1.31 | | | Bascom/Southwest | 10/6/2017 | DST | 0.17 | 1.96 | | | Leigh/Hamilton | 10/10/2017 | DST | 0.09 | 0.98 | | | Bascom/Southwest | 10/11/2017 | DST | 0.10 | 1.14 | | | Leigh/Hamilton | 10/13/2017 | DST | 0.18 | 2.12 | | | Leigh/ Hamilton | 10/16/2017 | DST | 0.13 | 1.47 | | | Bascom/Southwest | 11/17/2017 | DST | 0.09 | 0.98 | | | Bascom/Southwest | 11/20/2017 | DST | 0.09 | 0.98 | | | Bascom/Southwest | 11/21/2017 | DST | 0.16 | 1.80 | | | Bascom/ Hamilton | 11/22/2017 | DST | 0.03 | 0.33 | | | Leigh/Hamilton | 11/27/2017 | DST | 0.18 | 2.12 | | | Leigh/Hamilton | 11/28/2017 | DST | 0.13 | 1.47 | | | Bascom/Southwest | 11/29/2017 | DST | 0.03 | 0.33 | | | Leigh/Hamilton | 11/30/2017 | DST | 0.00 | 0.00 | | | Bascom/Southwest | 12/1/2017 | DST | 0.10 | 1.14 | | | Leigh | 12/4/2017 | DST | 0.09 | 0.98 | | | Bascom/Southwest | 12/5/2017 | DST | 0.11 | 1.31 | | | Bascom/Southwest | 12/6/2017 | DST | 0.10 | 1.14 | | | Stokes/ Leigh | 12/7/2017 | DST | 0.09 | 0.98 | | | Stokes/ Meridian | 12/8/2017 | DST | 0.11 | 1.31 | | | Bascom/Leigh | 12/11/2017 | DST | 0.06 | 0.65 | | | Bascom/Southwest | 12/12/2017 | DST | 0.03 | 0.33 | | | Leigh/Hamilton | 12/13/2017 | DST | 0.16 | 1.80 | | | Leigh/Hamilton | 12/14/2017 | DST | 0.03 | 0.33 | | | Leigh/Hamilton | 12/15/2017 | DST | 0.11 | 1.31 | | | Bascom/Southwest | 12/18/2017 | DST | 0.11 | 1.31 | | | Bascom/Southwest | 12/19/2017 | DST | 0.04 | 0.49 | | | Leigh/Hamilton | 12/21/2017 | DST | 0.13 | 1.47 | | | Leigh/Hamilton | 12/22/2017 | DST | 0.10 | 1.14 | | | Location | Cleanup
Date | Group | Total
Tons | Cubic
Yards | How many times? | |---|-----------------|----------|---------------|----------------|-----------------| | Leigh/Hamilton | 1/2/2018 | DST | 0.09 | 0.98 | | | Leigh/Stokes | 1/3/2018 | DST | 0.03 | 0.33 | | | Leigh/Hamilton | 1/4/2018 | DST | 0.01 | 0.16 | | | Bascom/Southwest Expwy | 1/5/2018 | DST | 0.10 | 1.14 | | | Bascom/Southwest Expwy | 1/10/2018 | DST | 0.07 | 0.82 | | | Bascom/Southwest Expwy | 1/11/2018 | DST | 0.14 | 1.63 | | | Bascom/Southwest Expwy | 1/12/2018 | DST | 0.21 | 2.45 | | | Bascom/Southwest Expwy | 1/16/2018 | DST | 0.16 | 1.80 | | | Bascom/Southwest Expwy | 1/17/2018 | DST | 0.06 | 0.65 | | | Norman Ave/Hamilton | 1/19/2018 | DST | 0.04 | 0.49 | | | Bascom/Southwest Expwy | 1/29/2018 | DST | 0.18 | 2.12 | | | Bascom/Southwest Expwy | 1/31/2018 | DST | 0.10 | 1.14 | | | Bascom/Southwest Expwy | 2/5/2018 | DST | 0.16 | 1.80 | | | Bascom/Southwest Expwy | 2/6/2018 | DST | 0.11 | 1.31 | | | Leigh/Hamilton | 2/7/2018 | DST | 0.10 | 1.14 | | | Bascom/Southwest Expwy | 2/13/2018 | DST | 0.16 | 1.80 | | | Hamilton/St Elizabeth | 2/14/2018 | DST | 0.03 | 0.33 | | | Bascom/Southwest Expwy | 2/28/2018 | DST | 0.17 | 1.96 | | | Bascom/Southwest Expwy | 3/21/2018 | DST | 0.11 | 1.31 | | | Bascom/Southwest Expwy | 3/27/2018 | DST | 0.11 | 1.31 | | | Bascom/Southwest Expwy | 4/4/2018 | DST | 0.09 | 0.98 | | | Bascom/Southwest Expwy | 4/12/2018 | DST | 0.09 | 0.98 | | | Home St/Sunol, Bascom/Southwest
Expwy | 5/8/2018 | DST | 0.16 | 1.80 | | | Bascom/Southwest Expwy | 5/9/2018 | DST | 0.14 | 1.63 | | | Leigh/Hamilton | 5/16/2018 | DST | 0.16 | 1.80 | | | Bascom/Leigh | 5/24/2018 | DST | 0.11 | 1.31 | | | Bascom/Southwest Expwy | 5/30/2018 | DST | 0.04 | 0.49 | | | Bascom/Southwest Expwy | 6/4/2018 | DST | 0.17 | 1.96 | | | Bascom/Southwest Expwy | 6/5/2018 | DST | 0.17 | 1.96 | | | Auzerais/Sunol, Leigh/Southwest | 6/6/2018 | DST | 0.09 | 0.98 | | | Stokes/Leigh | 6/15/2018 | DST | 0.00 | 0.00 | | | Stokes/Leigh, Sunol/Home | 6/18/2018 | DST | 0.09 | 0.98 | | | Stokes/Leigh | 6/19/2018 | DST | 0.03 | 0.33 | | | Los Gatos @ Bascom/Leigh/Southwest/
Stokes | | SUBTOTAL | 10.67 | 123.02 | 94 | | Kelley Park | 7/19/2017 | DST | 0.06 | 0.65 | | |----------------------------------|------------|----------|------|-------|----| | Kelley Park | 7/19/2017 | DST | 0.06 |
0.65 | | | Kelley Park | 7/22/2017 | KCCB | 1.25 | 14.40 | | | Kelley Park/Phelan/Senter | 8/8/2017 | DST | 0.04 | 0.49 | | | Kelley Park | 8/16/2017 | DST | 0.03 | 0.33 | | | Kelley Park | 8/23/2017 | DST | 0.01 | 0.16 | | | Kelley Park | 9/6/2017 | DST | 0.07 | 0.82 | | | Kelley Park | 9/11/2017 | DST | 0.03 | 0.33 | | | Kelley Park | 9/13/2017 | DST | 0.01 | 0.16 | | | Kelley Park | 9/27/2017 | DST | 0.01 | 0.16 | | | Kelley Park | 12/15/2017 | SBCCC | 0.63 | 7.26 | | | Kelley Park/Viet Heritage Garden | 3/17/2018 | КССВ | 0.80 | 9.22 | | | Kelley Park/Rocksprings Dr | 1/6/2018 | DST | 0.50 | 5.72 | | | Coyote @ Kelley Park | | SUBTOTAL | 3.50 | 40.36 | 13 | | LGC Trail | 8/7/2017 | DST | 0.11 | 1.31 | | | LGC Trail | 8/8/2017 | DST | 0.31 | 3.59 | | | LGC Trail | 8/9/2017 | DST | 0.04 | 0.49 | | | LGC Trail | 8/10/2017 | DST | 0.06 | 0.65 | | | LGC Trail | 8/11/2017 | DST | 0.51 | 5.88 | | | LGC Trail | 8/14/2017 | DST | 0.04 | 0.49 | | | Los Gatos @ LGC Trail | | SUBTOTAL | 1.08 | 12.42 | 6 | | Lone Bluff/Lewis | 7/6/2017 | DST | 0.55 | 6.37 | | | Umbarger/Senter (Lone Bluff) | 7/29/2017 | DST | 1.11 | 12.74 | | | Umbarger/Senter (Lone Bluff) | 8/4/2017 | DST | 1.15 | 13.23 | | | Lone Bluff/Lewis | 9/14/2017 | DST | 1.25 | 14.38 | | | Lone Bluff/Lewis | 9/15/2017 | DST | 0.68 | 7.84 | | | Lone Bluff | 10/27/2017 | DST | 0.96 | 11.11 | | | Senter/ Lone Bluff | 12/7/2017 | DST | 0.75 | 8.66 | | | North Lone Bluff | 12/9/2017 | DST | 0.68 | 7.84 | | | Senter/ Lone Bluff | 1/26/2018 | DST | 1.56 | 17.97 | | | Lone Bluff/Senter | 2/1/2018 | DST | 1.05 | 12.09 | | | Lone Bluff/Senter | 2/2/2018 | DST | 0.88 | 10.13 | | | Lone Bluff/Senter | 2/3/2018 | DST | 0.00 | 0.00 | | | Lone Bluff/Senter | 2/9/2018 | DST | 1.97 | 22.71 | | | Lone Bluff/Senter | 2/22/2018 | DST | 1.15 | 13.23 | | | Lone Bluff/Senter | 2/24/2018 | DST | 1.42 | 16.34 | | | Lone Bluff/Senter | 4/5/2018 | DST | 1.39 | 16.01 | | | Lone Bluff/Senter | 4/13/2018 | DST | 1.32 | 15.20 | | | Lone Bluff/Lewis | 5/17/2018 | DST | 0.78 | 8.99 | | | Coyote @ Lone Bluff | | SUBTOTAL | 18.65 | 214.85 | 18 | |-----------------------|------------|----------|-------|--------|----| | Meridian | 8/17/2017 | DST | 0.06 | 0.65 | | | Meridian | 8/18/2017 | DST | 0.16 | 1.80 | | | Meridian/Curci Dr | 9/14/2017 | DST | 0.09 | 0.98 | | | Meridian/Curci Dr | 1/18/2018 | DST | 0.13 | 1.47 | | | Meridian/Curci Dr | 4/17/2018 | DST | 0.06 | 0.65 | | | Meridian/Curci Dr | 5/31/2018 | DST | 0.16 | 1.80 | | | Los Gatos @ Meridian | | SUBTOTAL | 0.64 | 7.35 | 6 | | Needles/Rock Springs | 7/8/2017 | DST | 1.11 | 12.74 | | | Needles/Rock Springs | 7/28/2017 | DST | 1.01 | 11.60 | | | Needles/Rock Springs | 8/12/2017 | DST | 0.77 | 8.82 | | | Needles/Rock Springs | 8/19/2017 | DST | 0.54 | 6.21 | | | Needles/Rock Springs | 8/25/2017 | DST | 1.43 | 16.50 | | | Needles/Rock Springs | 8/26/2017 | DST | 0.60 | 6.86 | | | Needles/Rock Springs | 9/9/2017 | DST | 0.55 | 6.37 | | | Needles/Rock Springs | 9/28/2017 | DST | 0.09 | 0.98 | | | Needles/Rock Springs | 9/30/2017 | DST | 0.51 | 5.88 | | | Needles/ Happy Hollow | 10/30/2017 | DST | 0.03 | 0.33 | | | Needles/ Rocksprings | 10/17/2017 | DST | 0.11 | 1.31 | | | Needles/ Rocksprings | 10/18/2017 | DST | 0.11 | 1.31 | | | Needles/ Rocksprings | 10/19/2017 | DST | 0.16 | 1.80 | | | Needles/ Rocksprings | 10/20/2017 | DST | 0.13 | 1.47 | | | Needles/ Rocksprings | 10/21/2017 | DST | 0.60 | 6.86 | | | Needles/Rocksprings | 10/23/2017 | DST | 0.18 | 2.12 | | | Needles/Rocksprings | 10/24/2017 | DST | 0.10 | 1.14 | | | Needles/Rocksprings | 10/25/2017 | DST | 0.09 | 0.98 | | | Needles/Woolcreek | 10/26/2017 | DST | 0.11 | 1.31 | | | Needles/Woolcreek | 10/27/2017 | DST | 0.23 | 2.61 | | | Needles/Rocksprings | 10/30/2017 | DST | 0.14 | 1.63 | | | Needles/Woolcreek | 10/31/2017 | DST | 0.13 | 1.47 | | | Needles/Woolcreek | 11/1/2017 | DST | 0.03 | 0.33 | | | Needles/Woolcreek | 11/2/2017 | DST | 0.09 | 0.98 | | | Needles/Rocksprings | 11/3/2017 | DST | 0.13 | 1.47 | | | Needles/Rocksprings | 11/6/2017 | DST | 0.34 | 3.92 | | | Needles/Woolcreek | 11/7/2017 | DST | 0.20 | 2.29 | | | Needles/Rocksprings | 11/8/2017 | DST | 0.07 | 0.82 | | | Needles/Woolcreek | 11/9/2017 | DST | 0.13 | 1.47 | | | Needles/Woolcreek | 11/14/2017 | DST | 0.13 | 1.47 | | | Needles/Rocksprings | 11/15/2017 | DST | 0.03 | 0.33 | | | Needles/ Rocksprings | 11/18/2017 | DST | 0.50 | 5.72 | | |---|------------------------|------------|-------|----------------|----| | Needles/ Rocksprings | 12/2/2017 | DST | 1.08 | 12.42 | | | Needles/ Rocksprings | 12/16/2017 | DST | 0.79 | 9.15 | | | Needles/Rocksprings | 1/18/2018 | DST | 1.23 | 14.21 | | | Needles/Rocksprings | 1/27/2018 | DST | 0.79 | 9.15 | | | Needles/Senter Rd | 1/30/2018 | DST | 0.24 | 2.78 | | | Needles/Rocksprings | 3/3/2018 | DST | 0.27 | 3.10 | | | Needles/Rocksprings | 3/17/2018 | DST | 0.96 | 11.11 | | | Needles/Rocksprings | 3/24/2018 | DST | 0.77 | 8.82 | | | Needles/Rocksprings | 3/26/2018 | DST | 0.06 | 0.65 | | | Needles/Rocksprings | 3/31/2018 | DST | 0.84 | 9.64 | | | Needles Dr | 4/3/2018 | DST | 0.04 | 0.49 | | | Needles Dr | 5/29/2018 | DST | 0.13 | 1.47 | | | Needles/Senter Rd | 6/6/2018 | DST | 0.03 | 0.33 | | | Needles Dr | 6/9/2018 | DST | 0.95 | 10.95 | | | Needles/Rocksprings | 6/16/2018 | DST | 0.89 | 10.29 | | | Needles/Senter Rd | 6/20/2018 | DST | 0.04 | 0.49 | | | Needles/Rocksprings | 6/28/2018 | DST | 0.11 | 1.31 | | | Needles/Rocksprings | 6/29/2018 | DST | 0.06 | 0.65 | | | Coyote @ Needles/Rock Springs | | SUBTOTAL | 19.62 | 226.13 | 50 | | Oakland/Corie | 7/13/2017 | DST | 0.91 | 10.46 | | | Oakland | 7/21/2017 | DST | 1.11 | 12.74 | | | Oakland/Shallenberger | 8/11/2017 | DST | 0.65 | 7.52 | | | Oakland | 9/7/2017 | DST | 1.47 | 16.99 | | | Oakland | 9/8/2017 | DST | 1.60 | 18.46 | | | Oakland/Shallenberger | 9/30/2017 | DST | 4.01 | 46.24 | | | Oakland/Shallenberger | 10/19/2017 | DST | 0.96 | 11.11 | | | Oakland/Shallenberger | 11/17/2017 | DST | 0.72 | 8.33 | | | Schallenberger/ Oakland | 12/8/2017 | DST | 0.58 | 6.70 | | | Schallenberger | 1/13/2018 | SBCCC | 1.00 | 11.52 | | | Oakland/Schallenberger | 2/8/2018 | DST | 1.38 | 15.85 | | | Oakland/Corie | 2/15/2018 | DST | 0.61 | 7.03 | | | Schallenberger/Oakland | 3/9/2018 | DST | 1.25 | 14.38 | | | Schallenberger/Oakland | 3/10/2018 | DST | 1.30 | 15.03 | | | | -, -, - | | 1 | 1 | 1 | | Old Oakland Rd/Schallenberger | 4/12/2018 | DST | 1.57 | 18.14 | | | Old Oakland Rd/Schallenberger Old Oakland/Ridder Park | | DST
DST | 1.57 | 18.14
15.69 | | | | 4/12/2018 | | | | | | Old Oakland/Ridder Park | 4/12/2018
4/20/2018 | DST | 1.36 | 15.69 | | | Old Oakland/Ridder Park | 5/11/2018 | DST | 0.40 | 4.57 | | |--|---|---|--|--|----| | Old Oakland/Ridder Park | 5/26/2018 | DST | 1.18 | 13.56 | | | Old Oakland/Ridder Park | 6/7/2018 | DST | 0.94 | 10.78 | | | Old Oakland/Ridder Park | 6/21/2018 | DST | 0.81 | 9.31 | | | Coyote @ Old Oakland | | SUBTOTAL | 26.40 | 304.15 | 23 | | Old Almaden Rd/Capitol Ex | 8/22/2017 | DST | 0.86 | 9.97 | | | Old Almaden Rd/Kell Wy | 8/25/2017 | DST | 0.78 | 8.99 | | | Capitol Expressway | 9/9/2017 | SBCCC | 1 | 11.52 | | | Old Almaden Rd/Kell Wy | 9/22/2017 | DST | 1.35 | 15.52 | | | Capitol Ex/Old Almaden | 10/2/2017 | DST | 0.92 | 10.62 | | | Old Almaden Rd/Kell | 10/13/2017 | DST | 0.45 | 5.23 | | | Almaden/Kell | 10/23/2017 | DST | 0.74 | 8.50 | | | Almaden/Kell | 11/9/2017 | DST | 0.35 | 4.08 | | | Old Almaden Rd/Kell | 12/18/2017 | DST | 0.85 | 9.80 | | | Hillsdale/Old Almaden Rd | 1/29/2018 | DST | 0.69 | 8.01 | | | Old Almaden/Kell Way | 2/8/2018 | DST | 0.50 | 5.72 | | | Old Almaden/Kell Way | 2/28/2018 | DST | 0.48 | 5.56 | | | Old Almaden/Kell Way | 3/23/2018 | DST | 0.85 | 9.80 | | | Guadalupe @ Old Almaden and Capitol Expressway | | SUBTOTAL | 9.83 | 113.31 | 13 | | Park Ave/Woz Way | 8/16/2017 | DST | 0.57 | 6.54 | | | Park Ave/Woz Way | 8/18/2017 | DST | 0.77 | 8.82 | | | | | | | | | | Park Ave/Woz Way | 8/21/2017 | DST | 3.54 | 40.85 | | | Park Ave/Woz Way Woz Way/Park | 8/21/2017
8/31/2017 | DST
DST | 3.54
0.85 | 40.85
9.80 | | | · | | | | | | | Woz Way/Park | 8/31/2017 | DST | 0.85 | 9.80 | | | Woz Way/Park Park Ave/Woz Way | 8/31/2017
9/5/2017 | DST
DST | 0.85
0.79 | 9.80
9.15 | | | Woz Way/Park Park Ave/Woz Way Woz Way/Park | 8/31/2017
9/5/2017
9/12/2017 | DST
DST
DST | 0.85
0.79
0.72 | 9.80
9.15
8.33 | | | Woz Way/Park Park Ave/Woz Way Woz Way/Park Park Ave/Woz Way | 8/31/2017
9/5/2017
9/12/2017
9/18/2017 | DST DST DST DST | 0.85
0.79
0.72
0.95 | 9.80
9.15
8.33
10.95 | | | Woz Way/Park Park Ave/Woz Way Woz Way/Park Park Ave/Woz Way Woz Way/Park | 8/31/2017
9/5/2017
9/12/2017
9/18/2017
9/29/2017 | DST DST DST DST DST | 0.85
0.79
0.72
0.95
0.43 | 9.80
9.15
8.33
10.95
4.90 | | | Woz Way/Park Park Ave/Woz Way Woz Way/Park Park Ave/Woz Way Woz Way/Park Park Ave | 8/31/2017
9/5/2017
9/12/2017
9/18/2017
9/29/2017
12/5/2017 | DST DST DST DST DST SBCCC | 0.85
0.79
0.72
0.95
0.43
1.00 | 9.80
9.15
8.33
10.95
4.90
11.52 | | | Woz Way/Park Park Ave/Woz Way Woz Way/Park Park Ave/Woz Way Woz Way/Park Park Ave Park Ave/Woz Way |
8/31/2017
9/5/2017
9/12/2017
9/18/2017
9/29/2017
12/5/2017
10/4/2017 | DST DST DST DST DST SBCCC DST | 0.85
0.79
0.72
0.95
0.43
1.00
0.57 | 9.80
9.15
8.33
10.95
4.90
11.52
6.54 | | | Woz Way/Park Park Ave/Woz Way Woz Way/Park Park Ave/Woz Way Woz Way/Park Park Ave Park Ave Park Ave/Woz Way Park Ave/Woz Way | 8/31/2017
9/5/2017
9/12/2017
9/18/2017
9/29/2017
12/5/2017
10/4/2017
10/10/2017 | DST DST DST DST DST SBCCC DST DST | 0.85
0.79
0.72
0.95
0.43
1.00
0.57
0.71 | 9.80
9.15
8.33
10.95
4.90
11.52
6.54
8.17 | | | Woz Way/Park Park Ave/Woz Way Woz Way/Park Park Ave/Woz Way Woz Way/Park Park Ave Park Ave/Woz Way Park Ave/Woz Way Park Ave/Woz Way | 8/31/2017
9/5/2017
9/12/2017
9/18/2017
9/29/2017
12/5/2017
10/4/2017
10/10/2017
10/17/2017 | DST DST DST DST DST SBCCC DST DST DST | 0.85
0.79
0.72
0.95
0.43
1.00
0.57
0.71
0.85 | 9.80
9.15
8.33
10.95
4.90
11.52
6.54
8.17
9.80 | | | Woz Way/Park Park Ave/Woz Way Woz Way/Park Park Ave/Woz Way Woz Way/Park Park Ave Park Ave/Woz Way Park Ave/Woz Way Park Ave/Woz Way Park Ave/Woz Way | 8/31/2017
9/5/2017
9/12/2017
9/18/2017
9/29/2017
12/5/2017
10/4/2017
10/10/2017
10/17/2017
10/26/2017 | DST DST DST DST SBCCC DST DST DST DST DST | 0.85
0.79
0.72
0.95
0.43
1.00
0.57
0.71
0.85
0.74 | 9.80
9.15
8.33
10.95
4.90
11.52
6.54
8.17
9.80
8.50 | | | Woz Way/Park Park Ave/Woz Way Woz Way/Park Park Ave/Woz Way Woz Way/Park Park Ave Park Ave Park Ave/Woz Way Park Ave/Woz Way Park Ave/Woz Way Park Ave/Woz Way Park Ave/Woz Way | 8/31/2017
9/5/2017
9/12/2017
9/18/2017
9/18/2017
12/5/2017
10/4/2017
10/10/2017
10/17/2017
10/26/2017
10/31/2017 | DST DST DST DST DST SBCCC DST DST DST DST DST DST DST DST | 0.85
0.79
0.72
0.95
0.43
1.00
0.57
0.71
0.85
0.74
0.78 | 9.80
9.15
8.33
10.95
4.90
11.52
6.54
8.17
9.80
8.50
8.99 | | | Woz Way/Park Park Ave/Woz Way Woz Way/Park Park Ave/Woz Way Woz Way/Park Park Ave Park Ave/Woz Way | 8/31/2017
9/5/2017
9/12/2017
9/18/2017
9/18/2017
12/5/2017
10/4/2017
10/10/2017
10/17/2017
10/26/2017
10/31/2017
11/8/2017 | DST DST DST DST DST SBCCC DST DST DST DST DST DST DST DST DST | 0.85
0.79
0.72
0.95
0.43
1.00
0.57
0.71
0.85
0.74
0.78
0.84 | 9.80
9.15
8.33
10.95
4.90
11.52
6.54
8.17
9.80
8.50
8.99
9.64 | | | Woz Way/Park Park Ave/Woz Way Woz Way/Park Park Ave/Woz Way Woz Way/Park Park Ave Park Ave Park Ave/Woz Way | 8/31/2017
9/5/2017
9/12/2017
9/18/2017
9/29/2017
12/5/2017
10/4/2017
10/10/2017
10/17/2017
10/26/2017
10/31/2017
11/8/2017
11/14/2017 | DST DST DST DST DST SBCCC DST | 0.85
0.79
0.72
0.95
0.43
1.00
0.57
0.71
0.85
0.74
0.78
0.84
0.85 | 9.80
9.15
8.33
10.95
4.90
11.52
6.54
8.17
9.80
8.50
8.99
9.64
9.80 | | | ST | 0.47 | 5.39 | | |----------------------------|--|--|--| | ST | 0.68 | 7.84 | | | ST | 0.57 | 6.54 | | | ST | 0.43 | 4.90 | | | ST | 0.79 | 9.15 | | | ST | 0.50 | 5.72 | | | ST | 0.43 | 4.90 | | | ST | 0.28 | 3.27 | | | ST | 0.85 | 9.80 | | | ST | 1.22 | 14.05 | | | ST | 0.54 | 6.21 | | | ST | 0.55 | 6.37 | | | ST | 0.82 | 9.48 | | | ST | 0.45 | 5.23 | | | ST | 0.33 | 3.76 | | | ST | 0.33 | 3.76 | | | JBTOTAL | 26.31 | 303.17 | 35 | | ST | 0.71 | 8.17 | | | ST | 0.85 | 9.80 | | | ST | 0.65 | 7.52 | | | ST | 0.52 | 6.05 | | | JBTOTAL | 2.74 | 31.53 | 4 | | ST | 1.18 | 13.56 | | | ST | 0.43 | 4.90 | | | ST | 0.57 | 6.54 | | | ST | 0.85 | 9.80 | | | ST | 0.55 | 6.37 | | | JBTOTAL | 3.57 | 41.17 | 5 | | ССВ | 0.60 | 6.91 | | | ST | 0.79 | 0.15 | | | 31 | 0.77 | 9.15 | | | ST | 0.89 | 10.29 | | | | | | | | ST | 0.89 | 10.29 | | | ST
ST | 0.89 | 10.29
10.13 | | | ST
ST
ST | 0.89
0.88
0.91 | 10.29
10.13
10.46 | | | ST
ST
ST
ST | 0.89
0.88
0.91
1.02 | 10.29
10.13
10.46
11.76 | | | ST
ST
ST
ST
ST | 0.89
0.88
0.91
1.02
0.72 | 10.29
10.13
10.46
11.76
8.33 | | | ST ST ST ST ST ST CCB | 0.89
0.88
0.91
1.02
0.72
1.20 | 10.29
10.13
10.46
11.76
8.33
13.83 | | | | ST S | ST 0.68 ST 0.57 ST 0.43 ST 0.79 ST 0.50 ST 0.43 ST 0.28 ST 0.85 ST 0.85 ST 0.85 ST 0.54 ST 0.55 ST 0.45 ST 0.33 ST 0.33 ST 0.33 ST 0.33 ST 0.33 ST 0.35 ST 0.71 ST 0.85 ST 0.65 ST 0.71 ST 0.85 ST 0.65 ST 0.52 JBTOTAL 2.74 ST 0.43 ST 0.57 ST 0.85 ST 0.55 ST 0.55 ST 0.55 ST 0.55 ST 0.55 | ST 0.68 7.84 ST 0.57 6.54 ST 0.43 4.90 ST 0.79 9.15 ST 0.50 5.72 ST 0.43 4.90 ST 0.28 3.27 ST 0.85 9.80 ST 1.22 14.05 ST 0.54 6.21 ST 0.55 6.37 ST 0.82 9.48 ST 0.45 5.23 ST 0.33 3.76 ST 0.33 3.76 ST 0.33 3.76 ST 0.35 9.80 ST 0.57 6.54 ST 0.71 8.17 ST 0.85 9.80 ST 0.71 8.17 ST 0.85 9.80 ST 0.65 7.52 ST 0.52 6.05 JBTOTAL 2.74 31.53 ST 0.43 4.90 ST 0.55 6.37 JBTOTAL 2.74 31.53 ST 0.43 4.90 ST 0.55 6.37 JBTOTAL 3.57 6.54 ST 0.55 6.37 JBTOTAL 3.57 41.17 | | Singleton/Teurs | 5/19/2018 | DST | 0.99 | 11.44 | | |--|--|--|--|---|----| | Tuers/Capitol | 6/14/2018 | DST | 1.15 | 13.23 | | | Tuers/Capitol | 6/15/2018 | DST | 0.85 | 9.80 | | | Capitol Expressway | 6/26/2018 | КССВ | 0.80 | 9.22 | | | Coyote @ Singleton/Tuers | | SUBTOTAL | 14.47 | 166.72 | 15 | | Story/Roberts | 7/5/2017 | DST | 0.03 | 0.33 | | | Story/Roberts | 7/11/2017 | DST | 0.09 | 0.98 | | | Story/Keyes | 7/12/2017 | DST | 0.03 | 0.33 | | | Story/Roberts | 7/26/2017 | DST | 0.04 | 0.49 | | | Story/Senter/Keyes | 8/2/2017 | DST | 0.03 | 0.33 | | | Story/Roberts/Senter/Alma | 8/9/2017 | DST | 0.04 | 0.49 | | | Story/Roberts | 9/5/2017 | DST | 0.03 | 0.33 | | | Story Rd | 9/19/2017 | DST | 0.16 | 1.80 | | | Story/Remillard | 9/20/2017 | DST | 0.06 | 0.65 | | | Senter Rd | 10/3/2017 | DST | 0.03 | 0.33 | | | Senter Rd/ Keyes | 10/20/2017 | DST | 0.71 | 8.17 | | | Senter Rd/ Keyes | 11/6/2017 | DST | 0.27 | 3.10 | | | Keyes/Story | 4/4/2018 | DST | 0.92 | 10.62 | | | Senter/Story | 4/14/2018 | DST | 0.78 | 8.99 | | | Coyote @ Story Rd | | SUBTOTAL | 3.20 | 36.93 | 14 | | Winifred/Jeneane Marie | 7/14/2017 | DST | 0.48 | 5.56 | | | | | | 0.01 | | | | Winifred/Jeneane Marie | 9/21/2017 | DST | 0.81 | 9.31 | | | Winifred/Jeneane Marie Winifred/Jeneane Marie | 9/21/2017 | DST
DST | 1.15 | 9.31 | | | | | | | | | | Winifred/Jeneane Marie | 9/22/2017 | DST | 1.15 | 13.23 | | | Winifred/Jeneane Marie Winifred | 9/22/2017
11/4/2017 | DST
DST | 1.15
0.60 | 13.23
6.86 | | | Winifred/Jeneane Marie Winifred Winifred | 9/22/2017
11/4/2017
12/21/2017 | DST
DST
DST | 1.15
0.60
0.51 | 13.23
6.86
5.88 | | | Winifred/Jeneane Marie Winifred Winifred Winifred/Jeneane Marie | 9/22/2017
11/4/2017
12/21/2017
1/19/2018 | DST DST DST DST | 1.15
0.60
0.51
0.91 | 13.23
6.86
5.88
10.46 | 7 | | Winifred/Jeneane Marie Winifred Winifred Winifred/Jeneane Marie Winifred/Jeneane Marie | 9/22/2017
11/4/2017
12/21/2017
1/19/2018 | DST DST DST DST DST | 1.15
0.60
0.51
0.91
0.58 | 13.23
6.86
5.88
10.46
6.70 | 7 | | Winifred/Jeneane Marie Winifred Winifred Winifred/Jeneane Marie Winifred/Jeneane Marie Coyote @ Winifred/Jeneane Marie | 9/22/2017
11/4/2017
12/21/2017
1/19/2018
5/10/2018 | DST DST DST DST DST SUBTOTAL | 1.15
0.60
0.51
0.91
0.58
5.03 | 13.23
6.86
5.88
10.46
6.70
58.00 | 7 | | Winifred/Jeneane Marie Winifred Winifred Winifred/Jeneane Marie Winifred/Jeneane Marie Coyote @ Winifred/Jeneane Marie Woz Way/Locust St | 9/22/2017
11/4/2017
12/21/2017
1/19/2018
5/10/2018
8/28/2017 | DST DST DST DST DST SUBTOTAL DST | 1.15
0.60
0.51
0.91
0.58
5.03
0.82 | 13.23
6.86
5.88
10.46
6.70
58.00
9.48 | 7 | | Winifred/Jeneane Marie Winifred Winifred Winifred/Jeneane Marie Winifred/Jeneane Marie Coyote @ Winifred/Jeneane Marie Woz Way/Locust St Woz Way/Locust St | 9/22/2017
11/4/2017
12/21/2017
1/19/2018
5/10/2018
8/28/2017
9/7/2017 | DST DST DST DST DST SUBTOTAL DST DST | 1.15
0.60
0.51
0.91
0.58
5.03
0.82
0.82 | 13.23
6.86
5.88
10.46
6.70
58.00
9.48
9.48 | 7 | | Winifred/Jeneane Marie Winifred Winifred
Winifred/Jeneane Marie Winifred/Jeneane Marie Coyote @ Winifred/Jeneane Marie Woz Way/Locust St Woz Way/Locust St Woz Way/Locust St | 9/22/2017
11/4/2017
12/21/2017
1/19/2018
5/10/2018
8/28/2017
9/7/2017
9/26/2017 | DST DST DST DST DST SUBTOTAL DST DST | 1.15
0.60
0.51
0.91
0.58
5.03
0.82
0.82
0.86 | 13.23
6.86
5.88
10.46
6.70
58.00
9.48
9.48
9.97 | 7 | | Winifred/Jeneane Marie Winifred Winifred Winifred/Jeneane Marie Winifred/Jeneane Marie Coyote @ Winifred/Jeneane Marie Woz Way/Locust St Woz Way/Locust St Woz Way/Locust St Woz Way/Locust St Woz Way/Locust St | 9/22/2017
11/4/2017
12/21/2017
1/19/2018
5/10/2018
8/28/2017
9/7/2017
9/26/2017
10/18/2017 | DST DST DST DST DST SUBTOTAL DST DST DST DST | 1.15
0.60
0.51
0.91
0.58
5.03
0.82
0.82
0.86
0.72 | 13.23
6.86
5.88
10.46
6.70
58.00
9.48
9.48
9.97
8.33 | 7 | | Winifred/Jeneane Marie Winifred Winifred Winifred/Jeneane Marie Winifred/Jeneane Marie Coyote @ Winifred/Jeneane Marie Woz Way/Locust St Woz Way/Locust St Woz Way/Locust St Woz Way/Locust St Locust/Woz | 9/22/2017
11/4/2017
12/21/2017
1/19/2018
5/10/2018
8/28/2017
9/7/2017
9/26/2017
10/18/2017
10/24/2017 | DST DST DST DST DST SUBTOTAL DST DST DST DST DST DST DST | 1.15
0.60
0.51
0.91
0.58
5.03
0.82
0.82
0.86
0.72
0.85 | 13.23
6.86
5.88
10.46
6.70
58.00
9.48
9.48
9.97
8.33
9.80 | 7 | | Winifred/Jeneane Marie Winifred Winifred Winifred/Jeneane Marie Winifred/Jeneane Marie Coyote @ Winifred/Jeneane Marie Woz Way/Locust St Woz Way/Locust St Woz Way/Locust St Woz Way/Locust St Locust/Woz Locust/Woz | 9/22/2017
11/4/2017
12/21/2017
1/19/2018
5/10/2018
8/28/2017
9/7/2017
9/26/2017
10/18/2017
10/24/2017
11/3/2017 | DST DST DST DST DST SUBTOTAL DST DST DST DST DST DST DST DST | 1.15
0.60
0.51
0.91
0.58
5.03
0.82
0.82
0.86
0.72
0.85
0.50 | 13.23
6.86
5.88
10.46
6.70
58.00
9.48
9.97
8.33
9.80
5.72 | 7 | | Winifred/Jeneane Marie Winifred Winifred Winifred/Jeneane Marie Winifred/Jeneane Marie Coyote @ Winifred/Jeneane Marie Woz Way/Locust St Woz Way/Locust St Woz Way/Locust St Woz Way/Locust St Locust/Woz Locust/Woz Woz Way/ Locust | 9/22/2017
11/4/2017
12/21/2017
1/19/2018
5/10/2018
8/28/2017
9/7/2017
9/26/2017
10/18/2017
10/24/2017
11/3/2017 | DST DST DST DST DST SUBTOTAL DST | 1.15
0.60
0.51
0.91
0.58
5.03
0.82
0.82
0.86
0.72
0.85
0.50
0.95 | 13.23
6.86
5.88
10.46
6.70
58.00
9.48
9.48
9.97
8.33
9.80
5.72
10.95 | 7 | | Winifred/Jeneane Marie Winifred Winifred Winifred/Jeneane Marie Winifred/Jeneane Marie Coyote @ Winifred/Jeneane Marie Woz Way/Locust St Woz Way/Locust St Woz Way/Locust St Woz Way/Locust St Woz Way/Locust St Locust/Woz Locust/Woz Locust/Woz Locust/Woz | 9/22/2017
11/4/2017
12/21/2017
1/19/2018
5/10/2018
8/28/2017
9/7/2017
9/26/2017
10/18/2017
10/24/2017
11/3/2017
11/7/2017 | DST DST DST DST DST SUBTOTAL DST | 1.15
0.60
0.51
0.91
0.58
5.03
0.82
0.82
0.86
0.72
0.85
0.50
0.95
1.15 | 13.23
6.86
5.88
10.46
6.70
58.00
9.48
9.48
9.97
8.33
9.80
5.72
10.95
13.23 | 7 | | | 1 | 1 | 1 | | | |--|------------|----------|-------|--------|----| | Locust St/Woz Way | 1/17/2018 | DST | 0.51 | 5.88 | | | Locust St/Woz Way | 2/2/2018 | DST | 0.45 | 5.23 | | | Locust St/Woz Way | 2/16/2018 | DST | 0.51 | 5.88 | | | Locust St/Woz Way | 2/22/2018 | DST | 0.75 | 8.66 | | | Woz Way/Locust St | 3/7/2018 | DST | 0.71 | 8.17 | | | Locust St/Woz Way | 3/19/2018 | DST | 1.13 | 13.07 | | | Locust St/Woz Way | 3/26/2018 | DST | 0.77 | 8.82 | | | Locust St/Woz Way | 4/2/2018 | DST | 0.95 | 10.95 | | | Locust St/Woz Way | 4/3/2018 | DST | 0.92 | 10.62 | | | Locust St/Woz Way | 4/9/2018 | DST | 0.51 | 5.88 | | | Locust St/Woz Way | 4/10/2018 | DST | 0.92 | 10.62 | | | Locust St/Woz Way | 4/18/2018 | DST | 1.02 | 11.76 | | | Locust St/Woz Way | 4/23/2018 | DST | 0.78 | 8.99 | | | Locust St/Woz Way | 4/25/2018 | DST | 0.68 | 7.84 | | | Locust St/Woz Way | 5/7/2018 | DST | 0.54 | 6.21 | | | Locust St/Woz Way | 5/14/2018 | DST | 2.13 | 24.51 | | | Locust St/Woz Way | 5/15/2018 | DST | 0.52 | 6.05 | | | Locust St/Woz Way | 5/21/2018 | DST | 1.79 | 20.59 | | | Locust St/Woz Way | 5/24/2018 | DST | 0.51 | 5.88 | | | Woz Way/Locust St | 5/30/2018 | DST | 0.79 | 9.15 | | | Woz Way/Locust St | 5/31/2018 | DST | 0.81 | 9.31 | | | Woz Way/Locust St | 6/12/2018 | DST | 0.81 | 9.31 | | | Guadalupe @ Woz Way/Locust St | | SUBTOTAL | 27.75 | 319.75 | 33 | | Willow Street | 7/8/2017 | SBCCC | 3 | 34.57 | | | Willow Street | 9/9/2017 | SBCCC | 1 | 11.52 | | | Willow Street | 11/11/2017 | SBCCC | 0.5 | 5.76 | | | Willow Street to Alma | 11/11/2017 | SBCCC | 0.5 | 5.76 | | | Guadalupe @ Willow Street | | SUBTOTAL | 5 | 57.61 | 4 | | William St/S 19th St | 7/18/2017 | DST | 0.92 | 10.62 | | | | | | | | | | William Street Park/Selma Olinder | 9/30/2017 | KCCB | 1.5 | 17.28 | | | Selma Olinder | 2/16/2018 | DST | 4.74 | 0.41 | | | Selma Olinder | 6/28/2018 | DST | 0.67 | 7.68 | | | Coyote @ William Street/Selma
Olinder | | SUBTOTAL | 7.83 | 35.99 | 4 | | Hedding St/Ruff Dr | 10/16/2017 | DST | 0.79 | 9.15 | | | Hedding St/Ruff Dr | 10/19/2017 | DST | 1.15 | 13.23 | | | Hedding Ave/Ruff St | 2/13/2018 | DST | 1.70 | 19.61 | | | Hedding Ave/Ruff St | 2/20/2018 | DST | 1.81 | 20.91 | | | Ruff St/Hedding St | 3/8/2018 | DST | 0.54 | 6.21 | | |---------------------------------|-------------|----------|------|--------|-----| | Ruff/Hedding | 6/8/2018 | DST | 2.98 | 34.31 | | | Ruff/Hedding | 6/18/2018 | DST | 0.30 | 3.43 | | | Guadalupe @ Hedding St/Ruff Dr | | SUBTOTAL | 9.27 | 106.86 | 7 | | Watson Park | 10/7/2017 | KCCB | 0.4 | 4.61 | | | Watson Park | 12/20/2017 | KCCB | 0.44 | 5.01 | | | Watson Park | 2/17/2018 | KCCB | 3 | 34.57 | | | Watson Park | 1/11/2018 | DST | 0.81 | 9.31 | | | Watson Park | 1/12/2018 | DST | 0.96 | 11.11 | | | Watson Park | 6/9/2018 | KCCB | 0.60 | 6.91 | | | Coyote @ Watson Park | | SUBTOTAL | 6.21 | 71.52 | 6 | | West Virginia Street | 1/3/2018 | SBCCC | 2.86 | 32.96 | | | West Virginia Street | 2/21/2018 | SBCCC | 0.75 | 8.64 | | | West Virginia Street | 3/10/2018 | SBCCC | 2.5 | 28.81 | | | West Virginia Street | 3/29/2018 | SBCCC | 0.75 | 8.64 | | | Guadalupe River @ West Virginia | | auproza. | | 70.05 | | | Street | 0.40.4001.0 | SUBTOTAL | 6.86 | 79.05 | 4 | | Lonus/Lincoln | 2/8/2018 | DST | 0.13 | 1.47 | | | Lonus/Lincoln | 2/16/2018 | DST | 0.13 | 1.47 | | | Lonus/Lincoln | 2/20/2018 | DST | 0.31 | 3.59 | | | Lonus/Lincoln | 2/22/2018 | DST | 0.16 | 1.80 | | | Lincoln/ Coe | 2/23/2018 | DST | 0.17 | 1.96 | | | Lincoln/ Coe | 2/27/2018 | DST | 0.34 | 3.92 | | | Lonus/Lincoln | 3/19/2018 | DST | 0.14 | 1.63 | | | Lonus/Lincoln | 3/29/2018 | DST | 0.18 | 2.12 | | | Auzerais/Sunol, Lonus/Lincoln | 4/2/2018 | DST | 0.33 | 3.76 | | | Lincoln/Coe | 4/3/2018 | DST | 0.26 | 2.94 | | | Lonus/Lincoln | 4/19/2018 | DST | 0.16 | 1.80 | | | Lincoln/Lonus | 5/2/2018 | DST | 0.31 | 3.59 | | | Lincoln/Lonus | 5/23/2018 | DST | 0.09 | 0.98 | | | Lonus/Lincoln | 6/13/2018 | DST | 0.17 | 1.96 | 1.4 | | Los Gatos @ Lincoln | 11/15/0017 | SUBTOTAL | 2.86 | 33.00 | 14 | | San Fernando/ Almaden Blvd | 11/15/2017 | DST | 0.84 | 9.64 | | | San Fernando/Guadalupe Pkwy | 3/14/2018 | DST | 0.18 | 2.12 | | | San Fernando/Guadalupe Pkwy | 3/21/2018 | DST | 0.18 | 2.12 | | | San Fernando/Guadalupe Pkwy | 3/28/2018 | DST | 0.37 | 4.25 | | | San Fernando/Guadalupe | 4/4/2018 | DST | 0.51 | 5.88 | | | Guadalupe/San Fernando | 4/11/2018 | DST | 1.25 | 14.38 | | | Guadalupe/San Fernando | 4/17/2018 | DST | 1.72 | 19.77 | 1 | | San Fernando/Gifford | 4/24/2018 | DST | 3.35 | 38.56 | | |--------------------------------|-----------|----------|-------|--------|-----| | Guadalupe/San Fernando | 4/26/2018 | DST | 0.65 | 7.52 | | | Delmas/San Fernando | 4/30/2018 | DST | 0.71 | 8.17 | | | Guadalupe/San Fernando | 5/9/2018 | DST | 0.37 | 4.25 | | | San Fernando/Guadalupe | 5/16/2018 | DST | 0.51 | 5.88 | | | San Fernando/Guadalupe | 5/22/2018 | DST | 0.37 | 4.25 | | | San Fernando/Guadalupe | 5/23/2018 | DST | 0.45 | 5.23 | | | San Fernando/Guadalupe | 5/29/2018 | DST | 0.54 | 6.21 | | | Guadalupe River @ San Fernando | | TOTAL | 12.00 | 138.23 | 15 | | Sites Cleaned Twice or More | | SUBTOTAL | 278 | 3,147 | 459 | #### Creek Partner Cleanups FY 17-18 Keep Coyote Creek Beautiful Cleanups | Date | Location | Volunteers | Tons | Cubic
Yards | |---------------|--------------------------------------|------------|------|----------------| | 7/22/2017 | Coyote Creek at Kelley Park | 79 | 1.25 | 14.40 | | 8/5/2017 | Coyote Creek at Tuers Road | 44 | 0.6 | 6.91 | | 9/16/2017 | Coyote Creek at Tully Road | 134 | 3 | 34.57 | | 9/30/2017 | Coyote Creek at Selma Olinder | 70 | 1.5 | 17.28 | | 10/7/2017 | Coyote Creek at Watson Park | 16 | 0.4 | 4.61 | | 10/21/2017 | Coyote Creek at Yerba Buena HS | 36 | 0.5 | 5.76 | | 11/18/2017 | Coyote Creek at Tully Road | 91 | 3.7 | 42.63 | | 12/9/2017 | Coyote Creek at Singleton Road | 28 | 1.2 | 13.83 | | 12/13-14/2017 | Coyote Creek at Stonegate (Tully) | N/A* | 0.36 | 4.15 | | 12/20-21/2017 | Coyote Creek at Watson Park | N/A* | 0.44 | 5.01 | | 1/20/2018 | Coyote Creek at Tully Road | 122 | 2.7 | 31.11 | | 2/17/2018 | Coyote Creek at Watson Park | 142 | 3 | 34.57 | | 1/20/2018 | Coyote Creek at Tully Ballfields | 122 | 2.7 | 31.11 | | 2/17/2018 | Coyote Creek at Watson Park | 142 | 3 | 34.57 | | 3/17/2018 | Coyote Creek at Viet Heritage Garden | 54 | 0.8 | 9.22 | | 4/14/2018 | Coyote Creek at Coyote Meadows | 144 | 4.8 | 55.31 | | 5/19/2018 | Coyote Creek at
Capitol Expressway | 79 | 2 | 23.05 | | 6/9/2018 | Coyote Creek at Watson Park | 56 | 0.6 | 6.91 | | 6/26/2018 | Coyote Creek at Capitol Expressway | 29 | 0.8 | 9.22 | | TOTAL | 19 | 1,388 | 33 | 384 | ^{*}Cleanup with San Jose Conservation Corps #### South Bay Clean Creeks Coalition Cleanups | Date | Location | Volunteers | Tons | Cubic
Yards | |-----------------------|---|------------|------|----------------| | 7/8/2017 | Los Gatos Creek/Bascom Team 222 | 21 | 0.75 | 8.64 | | 7/8/2017 | Guadalupe at Willow St. Team 222 | 20 | 3 | 34.57 | | 7/15/2017 | Guadalupe River at Julian Bridge | 50 | 3.75 | 43.21 | | 9/9/2017 | Los Gatos Creek at Auzerais | 16 | 0.9 | 10.37 | | 9/9/2017 | Willow at Guadalupe | 23 | 1 | 11.52 | | 9/9/2017 | Capitol Expressway @ Guadalupe | 18 | 1 | 11.52 | | 9/30/2017 | Wool Creek at Coyote | 56 | 4 | 46.09 | | 10/20/2017 | Guadalupe River at Branham Lane | 50 | 0.2 | 2.30 | | 11/11/2017 | Willow at Guadalupe North to Alma | 31 | 0.5 | 5.76 | | 11/11/2017 | Willow at Guadalupe South to Trestle | 31 | 0.5 | 5.76 | | 11/15/2017 | Ross Creek - Tributary to Guadalupe River | 16 | 0.15 | 1.73 | | 12/3/2017 | Guadalupe River Coleman to Blossom Hill
Rd | 21 | 0.12 | 1.38 | | 12/5/2017 | Guadalupe River at Park with Xactly Corp | 20 | 1 | 11.52 | | 12/15 &
12/18/2017 | Coyote Creek at Kelley Park | N/A* | 0.63 | 7.26 | | 12/21-22/2017 | Coyote Creek at Stonegate (Tully) | N/A* | 0.78 | 8.99 | | 1/13/2018 | Guadalupe River at West Virginia Street | 44 | 2.86 | 32.96 | | 1/13/2018 | Team 222 Guadalupe River at Julian
Bridge | 30 | 1 | 11.52 | | 1/13/2018 | Team 222 Los Gatos Creek at West San
Carlos and Bird | 16 | 0.75 | 8.64 | | 1/13/2018 | Team 222 Coyote Creek at
Schallenberger Road | 27 | 1 | 11.52 | | 1/26/2018 | Los Gatos Creek at San Tomas
Expressway/Saratoga HS | 20 | 0.3 | 3.46 | | 2/21/2018 | Guadalupe River at Virginia Street w/ Home Depot | 8 | 0.75 | 8.64 | | 3/10/2018 | Guadalupe River at West Virginia TEAM222 | 90 | 2.5 | 28.81 | | 3/29/2018 | Guadalupe River at West Virginia with
Saratoga High School | 65 | 0.75 | 8.64 | | 4/17/2018 | Ross Creek w/Mulberry School | 31 | 0.75 | 8.64 | | 5/12/2018 | TEAM 222 Los Gatos Creek at Bascom | 30 | 0.6 | 6.91 | | 5/12/2018 | TEAM 222 Los Gatos Creek at Creekside | 46 | 2.25 | 25.93 | | 5/12/2018 | TEAM 222 Guadalupe River at Virginia | 89 | 2.5 | 28.81 | | 5/12/2018 | TEAM 222 Coyote Creek at Notting Hill
Road | 20 | 0.75 | 8.64 | | TOTAL | 28 | 889 | 35 | 404 | ^{*}Cleanup with San Jose Conservation Corps #### **Downtown Streets Team Cleanups** | Quarter | Cleanups | Tons | Cubic
Yards | |---------|----------|------|----------------| | 1 | 124 | 69 | 792 | | 2 | 115 | 51 | 591 | | 3 | 133 | 82 | 946 | | 4 | 157 | 93 | 1073 | | TOTAL | 529 | 295 | 3,403 | #### **CREEK PARTNERS TOTALS** | Partners | Cleanups | Tons | Cubic
Yards | |-------------------|----------|------|----------------| | KCCB & SBCCC | 47 | 68 | 788 | | KCCB, SBCCC & DST | 576 | 363 | 4,191 | | FY 2017-2018 Annual Report
Permittee Name: City of San José | Appendix 10.4 | |--|---------------| | | | | | | | | | | | | | C.10.f.ix Direct Discharge Trash Control Program Calculation and | Cleanups | | | | | | | | | | This page is intentionally left blank. | Direct Discharge Trash Control Program | Gallons | Cubic
Yards | Tons | |--|-----------|----------------|--------| | Homeless Response Team | 1,597,420 | 9,203 | 798.71 | | Watershed Protection Team | 183,251 | 1,056 | 91.63 | | TOTAL | 1,780,671 | 10,259 | 890.34 | | 15% CAP | | |---------------------------------|--------| | 3:1 (0.03) offset | | | 1% Reduction Offset (Volume) = | 8,808 | | % Reduction = | 202.2% | | Applying 15% cap, total becomes | 15% | #### DIRECT DISCHARGE TRASH CONTROL PROGRAM CLEANUP TOTALS FY 17-18 #### Homeless Response Team (HRT) Cleanups | Date | Location | Cleanups | Gallons | Cubic
Yards | Tons | |-----------|---|----------|---------|----------------|------| | 7/5/2017 | Thompson Creek - Quimby u/s
Aborn | 1 | 8,900 | 51.28 | 4.45 | | 7/6/2017 | Coyote Creek - Remillard, Williams | 2 | 4,260 | 24.54 | 2.13 | | 7/6/2017 | Guadalupe River - Foxworthy | 1 | 8,660 | 49.89 | 4.33 | | 7/6/2017 | Guadalupe River - Almaden | 1 | 2,740 | 15.79 | 1.37 | | 7/7/2017 | Coyote Creek - Tully u/s d/s
Galveston | 1 | 2,200 | 12.68 | 1.1 | | 7/12/2017 | Coyote Creek - Charcot, Remillard,
Roosevelt Park, William St. | 4 | 9,520 | 54.85 | 4.76 | | 7/13/2017 | Coyote Creek - Remillard | 1 | 7,840 | 45.17 | 3.92 | | 7/13/2017 | Coyote Creek - McCarthy Ranch | 1 | 2,780 | 16.02 | 1.39 | | 7/13/2017 | Guadalupe River - Alma, Willow | 2 | 5,180 | 29.84 | 2.59 | | 7/26/2017 | Coyote Creek - Story Road | 1 | 9,360 | 53.93 | 4.68 | | 7/26/2017 | Coyote Creek - Remillard, Nottinghill | 2 | 8,180 | 47.13 | 4.09 | | 7/27/2017 | Coyote Creek - Nottinghill | 1 | 3,960 | 22.82 | 1.98 | | 7/27/2017 | Penitencia Creek -
Mabury/Educational Park | 1 | 5,840 | 33.65 | 2.92 | | 7/31/2017 | Coyote Creek - Remillard,
Williams,12th St, Story Road | 2 | 6,060 | 34.91 | 3.03 | | 8/1/2017 | Coyote Creek - Remillard | 1 | 2,060 | 11.87 | 1.03 | | 8/1/2017 | Coyote Creek - Remillard | 1 | 9,060 | 52.20 | 4.53 | | 8/2/2017 | Guadalupe Creek - Porto Alegre | 1 | 2,500 | 14.40 | 1.25 | | 8/2/2017 | Guadalupe River - Coleman | 1 | 420 | 2.42 | 0.21 | | 8/2/2017 | Coyote Creek - Corie Ct | 1 | 2,740 | 15.79 | 1.37 | | Date | Location | Cleanups | Gallons | Cubic
Yards | Tons | |-----------|--|----------|---------|----------------|------| | 8/2/2017 | Coyote Creek - Corie Ct | 1 | 3,380 | 19.47 | 1.69 | | 8/2/2017 | Coyote Creek - Old Oakland | 1 | 5,060 | 29.15 | 2.53 | | 8/3/2017 | Coyote Creek - Ridder Park | 1 | 8,740 | 50.35 | 4.37 | | 8/3/2017 | Coyote Creek - Ridder Park | 1 | 7,140 | 41.14 | 3.57 | | 8/3/2017 | Coyote Creek - Ridder Park | 1 | 3,000 | 17.28 | 1.5 | | 8/3/2017 | Coyote Creek - Old Oakland d/s | 1 | 3,460 | 19.93 | 1.73 | | 8/4/2017 | Coyote Creek - Old
Oakland/Schallenberger | 1 | 7,700 | 44.36 | 3.85 | | 8/4/2017 | Coyote Creek - Ridder/Brokaw | 1 | 3,520 | 20.28 | 1.76 | | 8/9/2017 | Guadalupe River - Alma, Branham,
Coleman, Malone, Foxworthy | 5 | 2,740 | 15.79 | 1.37 | | 8/9/2017 | Thompson Creek - Quimby, Aborn,
Mervyns | 3 | 5,100 | 29.38 | 2.55 | | 8/9/2017 | Coyote Creek - Charcot, Brokaw | 2 | 4,320 | 24.89 | 2.16 | | 8/9/2017 | Coyote Creek - Charcot, Brokaw | 2 | 1,080 | 6.22 | 0.54 | | 8/10/2017 | Coyote Creek - Charcot | 2 | 6,660 | 38.37 | 3.33 | | 8/10/2017 | Guadalupe River - Agave, Dawson,
Malone, Coleman (both banks) | 3 | 1,960 | 11.29 | 0.98 | | 8/10/2017 | Coyote Creek - Brokaw, Otoole | 1 | 1,540 | 8.87 | 0.77 | | 8/16/2017 | Coyote Creek - Remillard, Orvis | 2 | 6,780 | 39.06 | 3.39 | | 8/16/2017 | Coyote Creek - Roosevelt, Calhoun | 2 | 10,160 | 58.54 | 5.08 | | 8/16/2017 | Coyote Creek - Roosevelt, Calhoun | 2 | 10,100 | 58.19 | 5.05 | | 8/17/2017 | Coyote Creek - Galveston, Tully | 1 | 9,400 | 54.16 | 4.7 | | 8/17/2017 | Coyote Creek - Wool Creek,
Needles | 1 | 4,980 | 28.69 | 2.49 | | 8/17/2017 | Guadalupe River - Agave,
Willow/Lelong | 2 | 7,500 | 43.21 | 3.75 | | 8/22/2017 | Calabasas Creek | 1 | 10,840 | 62.45 | 5.42 | | 8/22/2017 | Coyote Creek - 101 d/s Tasman | 1 | 4,640 | 26.73 | 2.32 | | 8/22/2017 | Coyote Creek - 101 d/s Tasman | 1 | 7,100 | 40.91 | 3.55 | | 8/23/2017 | Coyote Creek - Remillard, Tully | 2 | 8,440 | 48.63 | 4.22 | | 8/23/2017 | Coyote Creek - La Ragione, W Tully | 1 | 9,100 | 52.43 | 4.55 | | 8/23/2017 | Coyote Creek - La Ragione, W Tully | 1 | 7,760 | 44.71 | 3.88 | | 8/24/2017 | Coyote Creek - Remillard, Orvis,
12th St., Tuers/Capitol Expy | 2 | 5,760 | 33.19 | 2.88 | | 8/28/2017 | Coyote Creek - Corie Ct. | 1 | 8,100 | 46.67 | 4.05 | | 8/28/2017 | Coyote Creek - Berryessa, Brokaw | 2 | 5,520 | 31.80 | 2.76 | | 8/28/2017 | Coyote Creek - Berryessa, Brokaw | 2 | 5,160 | 29.73 | 2.58 | | 8/28/2017 | Coyote Creek - Berryessa, Brokaw | 2 | 1,920 | 11.06 | 0.96 | | 8/29/2017 | Coyote Creek - Orvis, Remillard,
Corie Ct | 3 | 5,600 | 32.26 | 2.8 | | 8/29/2017 | Coyote Creek - Orvis, Remillard,
Corie Ct | 3 | 6,580 | 37.91 | 3.29 | | Date | Location | Cleanups | Gallons | Cubic
Yards | Tons | |-----------|--|----------|---------|----------------|------| | 8/29/2017 | Guadalupe River - Coleman,
Almaden | 1 | 5,380 | 31.00 | 2.69 | | 8/30/2017 | Coyote Creek - Remillard d/s
Williams, Tully, La Ragione | 2 | 5,780 | 33.30 | 2.89 | | 8/30/2017 | Guadalupe River - Virginia, Malone,
7th/Virginia, Rolling Hills School,
Branham/Almaden Expy.,
13th/Taylor, 13th/Berryessa,
11th/Harrison, Communications Hill | 9 | 3,620 | 20.86 | 1.81 | | 9/6/2017 | Thompson Creek - Quimby u/s
Aborn and Seven Trees,
Stone/Cimino, Bellvue Park | 4 | 3,520 | 20.28 | 1.76 | | 9/6/2017 | Guadalupe River - Woz Way
Alamitos Creek - Greystone and
Blossom Hill/VTA lot | 3 | 9,560 | 55.08 | 4.78 | | 9/7/2017 | Los Gatos Creek - San
Fernando/Autumn, Delmas,
Auzerais, Lonus | 4 | 6,780 | 39.06 | 3.39 | | 9/7/2017 | Coyote Creek - Hwy 237, 680,
Rogers, William St. | 4 | 3,040 | 17.51 | 1.52 | | 9/11/2017 | Coyote Creek - Corie Ct | 1 | 7,180 | 41.37 | 3.59 | | 9/11/2017 | Calabazas Creek | 1 | 3,140 | 18.09 | 1.57 | | 9/12/2017 | Coyote Creek - Corie Ct, 680 | 2 | 5,900 | 33.99 | 2.95 | | 9/12/2017 | Guadalupe River - u/s 280, Basset,
Willow/Minnesota, Willow/Lelong,
Old Almaden/ Almaden Expy,
Branham/Almaden Expy,
85/Camden |
2 | 7,260 | 41.83 | 3.63 | | 9/13/2017 | Coyote Creek - Corie Ct., Wooster,
Watson | 2 | 8,420 | 48.51 | 4.21 | | 9/13/2017 | Guadalupe River - u/s 280,
Minnesota, Willow, Santa Clara,
Foxworthy, Almaden | 4 | 7,980 | 45.98 | 3.99 | | 9/14/2017 | Coyote Creek - Corie Ct., Berryessa | 2 | 9,740 | 56.12 | 4.87 | | 9/14/2017 | Coyote Creek - Watson Park,
Tuers/Yerba Buena | 2 | 7,080 | 40.79 | 3.54 | | 9/14/2017 | Los Gatos Creek - Bascom and
Guadalupe River - Almaden,
Grant/Palm and Stone | 4 | 9,100 | 52.43 | 4.55 | | 9/15/2017 | Los Gatos Creek - Leigh to St.
Elizabeth and Guadalupe Creek
Trail/87 | 2 | 2,180 | 12.56 | 1.09 | | 9/15/2017 | Coyote Creek - Corie Ct to
Berryessa | 1 | 6,280 | 36.18 | 3.14 | | 9/18/2017 | Guadalupe River - d/s 280,
Coleman | 2 | 8,040 | 46.32 | 4.02 | | 9/18/2017 | Coyote Creek - Mabury | 1 | 7,740 | 44.59 | 3.87 | | 9/19/2017 | Coyote Creek - Corie Ct. | 1 | 3,240 | 18.67 | 1.62 | | Date | Location | Cleanups | Gallons | Cubic
Yards | Tons | |------------|---|----------|---------|----------------|------| | 9/20/2017 | Coyote Creek - Corie Ct. | 1 | 7,180 | 41.37 | 3.59 | | 9/20/2017 | Coyote Creek - Galveston | 1 | 3,240 | 18.67 | 1.62 | | 9/20/2017 | Guadalupe River - Trimble | 1 | 5,200 | 29.96 | 2.6 | | 9/20/2017 | Lower Silver Creek Sunset, King 101 | 2 | 3,340 | 19.24 | 1.67 | | 9/20/2017 | Los Gatos Creek - San
Fernando/Autumn | 1 | 6,800 | 39.18 | 3.4 | | 9/21/2017 | Coyote Creek - Corie Ct. | 1 | 2,820 | 16.25 | 1.41 | | 9/21/2017 | Coyote Creek - Mabury | 1 | 2,440 | 14.06 | 1.22 | | 9/21/2017 | Los Gatos Creek - Auzerais | 1 | 1,220 | 7.03 | 0.61 | | 9/22/2017 | Los Gatos Creek - Lincoln Coe | 1 | 8,380 | 48.28 | 4.19 | | 9/22/2017 | Los Gatos Creek - Lincoln Coe | 1 | 2,160 | 12.44 | 1.08 | | 9/27/2017 | Coyote Creek - Roosevelt, Calhoun | 1 | 2,400 | 13.83 | 1.2 | | 9/27/2017 | Coyote Creek - Corie Ct. | 1 | 1,100 | 6.34 | 0.55 | | 9/27/2017 | Coyote Creek - Watson Park | 1 | 7,760 | 44.71 | 3.88 | | 9/27/2017 | Coyote Creek - Needles, Wool
Creek | 1 | 7,180 | 41.37 | 3.59 | | 9/28/2017 | Coyote Creek - Williams/280 | 1 | 6,880 | 39.64 | 3.44 | | 9/28/2017 | Coyote Creek - Wool Creek | 1 | 7,940 | 45.75 | 3.97 | | 9/28/2017 | Coyote Creek - Corie Ct. | 1 | 2,800 | 16.13 | 1.4 | | 9/28/2017 | Coyote Creek -
Needles/Rocksprings | 1 | 2,440 | 14.06 | 1.22 | | 9/29/2017 | Coyote Creek - Wool Creek,
Needles/Rocksprings, Corie Ct.,
Williams/280 | 3 | 16,360 | 94.26 | 8.18 | | 9/29/2017 | Coyote Creek - Remillard | 1 | 1,720 | 9.91 | 0.86 | | 10/6/2017 | Coyote Creek - Old Oakland to
Ridder Park | 1 | 7,780 | 44.82 | 3.89 | | 10/11/2017 | Coyote Creek - Corie Ct., Notting
Hill, Ridder Park | 1 | 1,760 | 10.14 | 0.88 | | 10/12/2017 | Coyote Creek - Old Oakland,
Nottinghill | 1 | 2,720 | 15.67 | 1.36 | | 10/12/2017 | Silver Creek - McKee/King | 1 | 2,400 | 13.83 | 1.2 | | 10/13/2017 | Coyote Creek - Nottinghill, Old
Oakland, Ridder Park, Tully, La
Ragione and Guadalupe River -
Blossom River Dr. | 4 | 5,940 | 34.22 | 2.97 | | 10/18/2017 | Guadalupe River - Virginia St Bridge,
Tech Museum, Los Gatos Creek -
Lincoln/Paula, On-Land - 2nd/San
Carlos, 5th and Humboldt | 5 | 9,440 | 54.39 | 4.72 | | 10/18/2017 | Coyote Creek - Notthinghill | 1 | 1,860 | 10.72 | 0.93 | | 10/19/2017 | Thompson Creek (both banks),
Stone Ave., Hillcap
(Communications Hill) | 3 | 5,480 | 31.57 | 2.74 | | 10/19/2017 | Coyote Creek - Julian St. | 1 | 2,340 | 13.48 | 1.17 | | Date | Location | Cleanups | Gallons | Cubic
Yards | Tons | |------------|--|----------|---------|----------------|------| | 10/19/2017 | Coyote Creek - Corie Ct., Nottinghill | 1 | 10,640 | 61.30 | 5.32 | | 10/19/2017 | Los Gatos Creek - Auzerais | 1 | 920 | 5.30 | 0.46 | | 10/20/2017 | Coyote Creek - Nottinghill,
Tuers/Capitol Expy., Lone Bluff | 3 | 9,920 | 57.15 | 4.96 | | 10/20/2017 | Los Gatos Creek - Bascom to Leigh,
St. Elizabeth | 2 | 1,920 | 11.06 | 0.96 | | 10/25/2017 | Guadalupe River - Almaden, Willow
St., Sanchez | 3 | 9,720 | 56.00 | 4.86 | | 10/25/2017 | Coyote Creek - Remillard, Williams,
Corie Ct, Oakland Rd | 2 | 6,500 | 37.45 | 3.25 | | 10/26/2017 | Los Gatos Creek - Bascom, Leigh, St.
Elizabeth, Guadalupe River -
Coleman (Almaden Exp to
Camden) | 3 | 7,400 | 42.63 | 3.7 | | 10/26/2017 | Coyote Creek - Corie Ct./Old
Oakland, Notthinghill, Ridder Park,
SJ Muni | 2 | 2,240 | 12.91 | 1.12 | | 10/27/2017 | Coyote Creek - Story, Williams,
Remillard | 1 | 2,840 | 16.36 | 1.42 | | 10/27/2017 | Coyote Creek - Corie Ct. | 1 | 8,360 | 48.17 | 4.18 | | 11/1/2017 | Coyote Creek - Old Oakland-
Brokaw | 1 | 2,480 | 14.29 | 1.24 | | 11/1/2017 | Guadalupe River - Hillsdale | 1 | 3,040 | 17.51 | 1.52 | | 11/1/2017 | Coyote Creek - La Ragione | 1 | 2,600 | 14.98 | 1.3 | | 11/2/2017 | Guadalupe River -
Coleman/Almaden Expy., Stevens
Creek, Penitencia Creek, Thompson
Creek | 2 | 1,460 | 8.41 | 0.73 | | 11/2/2017 | Coyote Creek - Brokaw/Ridder Park
d/s Charcot, Notthinghill | 2 | 7,220 | 41.60 | 3.61 | | 11/3/2017 | Coyote Creek - Wooster/Kellogg | 1 | 2,340 | 13.48 | 1.17 | | 11/3/2017 | Coyote Creek - Wooster/Kellogg | 1 | 7,360 | 42.40 | 3.68 | | 11/3/2017 | Coyote Creek - Corie Ct., Nottinghill | 1 | 2,200 | 12.68 | 1.1 | | 11/7/2017 | Los Gatos Creek - San Fernando | 1 | 1,960 | 11.29 | 0.98 | | 11/7/2017 | Guadalupe River - Autumn Ct,
Julian | 1 | 11,340 | 65.33 | 5.67 | | 11/7/2017 | Guadalupe River - Almaden, 280 | 1 | 2,080 | 11.98 | 1.04 | | 11/7/2017 | Guadalupe River - St John, San
Carlos | 2 | 6,660 | 38.37 | 3.33 | | 11/7/2017 | Los Gatos Creek - San Fernando | 1 | 1,880 | 10.83 | 0.94 | | 11/8/2017 | Coyote Creek - Remillard, Williams | 2 | 1,660 | 9.56 | 0.83 | | 11/8/2017 | Lower Silver Creek -
Capitol/Mervyns | 1 | 2,300 | 13.25 | 1.15 | | 11/9/2017 | Guadalupe River - Willow, Lelong,
Basset and Coyote Creek -
Charcot, Nottinghill, Penitencia
Creek, Mervyn's Way, | 9 | 7,380 | 42.52 | 3.69 | | Date | Location | Cleanups | Gallons | Cubic
Yards | Tons | |------------|--|----------|---------|----------------|------| | | White/Quimby, Story/101, San
Carlos | | | | | | 11/15/2017 | Coyote Creek - Montague d/s 237 | 1 | 2,960 | 17.05 | 1.48 | | 11/15/2017 | Coyote Creek - Montague d/s 237 | 1 | 2,340 | 13.48 | 1.17 | | 11/15/2017 | Coyote Creek - Montague d/s 237 | 1 | 7,660 | 44.13 | 3.83 | | 11/16/2017 | Guadalupe River - u/s 280, Woz,
Palm/Grant and Monterey/Capitol
Expy. | 3 | 5,880 | 33.88 | 2.94 | | 11/17/2017 | Guadalupe River - Alma,
Willow/Lelong | 2 | 5,420 | 31.23 | 2.71 | | 11/29/2017 | Coyote Creek - Corie Ct., Brokaw,
Remillard, Williams | 4 | 2,520 | 14.52 | 1.26 | | 11/29/2017 | Guadalupe River - VTA Blossom Hill,
Almaden/Malone, Willow/Lelong
Xander Crossing, 4th/St. James,
Communications Hill, Capitol | 7 | 8,640 | 49.78 | 4.32 | | 11/30/2017 | Coyote Creek - Nottinghill,
Montague, 237 | 3 | 3,500 | 20.16 | 1.75 | | 11/30/2017 | Thompson Creek - Quimby to Aborn | 1 | 11,420 | 65.79 | 5.71 | | 12/1/2017 | Coyote Creek - Nottinghill, Corie
Ct., Remillard | 2 | 9,140 | 52.66 | 4.57 | | 12/1/2017 | Coyote Creek - Montague to
Tasman, 237 | 1 | 11,800 | 67.98 | 5.9 | | 12/1/2017 | Guadalupe River - Willow/Lelong | 1 | 1,080 | 6.22 | 0.54 | | 12/6/2017 | Guadalupe River - Almaden,
Branham, Coleman | 2 | 7,280 | 41.94 | 3.64 | | 12/6/2017 | Coyote Creek - Tully Rd, La
Ragione, Orvis, Remillard | 2 | 2,540 | 14.63 | 1.27 | | 12/7/2017 | Coyote Creek - Nottinghill | 1 | 3,280 | 18.90 | 1.64 | | 12/7/2017 | Coyote Creek - Tasman | 1 | 7,460 | 42.98 | 3.73 | | 12/7/2017 | Coyote Creek - Mabury | 1 | 9,100 | 52.43 | 4.55 | | 12/8/2017 | Coyote Creek - Nottinghill, Corie Ct. | 1 | 10,600 | 61.07 | 5.3 | | 12/8/2017 | Coyote Creek - Remillard, Mabury | 2 | 7,020 | 40.44 | 3.51 | | 12/8/2017 | Penitencia Creek - White
Rd/Penitencia and Coleman,
7th/Virginia | 3 | 940 | 5.42 | 0.47 | | 12/12/2017 | Guadalupe River - Woz/Park and
Los Gatos Creek - San Fernando
and Autumn | 2 | 5,700 | 32.84 | 2.85 | | 12/12/2017 | Coyote Creek - Singleton, Mabury | 2 | 9,400 | 54.16 | 4.7 | | 12/13/2017 | Coyote Creek - Santa
Clara/Calhoun, Guadalupe River -
Alma, Coleman/Reclife and
Narvaez, Dawson, Blossom Hill/VTA,
Hillcap (Communications Hill) | 7 | 8,160 | 47.01 | 4.08 | | 12/14/2017 | Coyote Creek - Remillard | 1 | 4,740 | 27.31 | 2.37 | | Date | Location | Cleanups | Gallons | Cubic
Yards | Tons | |------------|---|----------|---------|----------------|------| | 12/14/2017 | Coyote Creek - Ridder Park | 1 | 7,800 | 44.94 | 3.9 | | 1/3/2018 | Coyote Creek - Coyote Meadows | 1 | 7,100 | 40.91 | 3.55 | | 1/4/2018 | Thompson Creek/Lower Silver Creek - Aborn/Quimby | 1 | 8,960 | 51.62 | 4.48 | | 1/5/2018 | Guadalupe River - u/s 280/Woz
Way, Virginia, Almaden, Foxworthy,
Old Almaden | 5 | 8,580 | 49.43 | 4.29 | | 1/10/2018 | Coyote Creek - Needles, Rock
Springs and Guadalupe River -
Grant/Palm, Woz Way, Autumn Ct,
Julian St bridge | 3 | 8,140 | 46.90 | 4.07 | | 1/11/2018 | Coyote Creek - Needles, Rock
Springs and Branham/Almaden
Expy (AutoZone). Bascom Bridge,
Mervyn's Way, Kollmar | 5 | 9,440 | 54.39 | 4.72 | | 1/11/2018 | Coyote Creek - Remillard, Williams | 2 | 1,620 | 9.33 | 0.81 | | 1/19/2018 | Guadalupe River - u/s 280, Branham
Lane, Old Almaden, Grant/Palm | 4 | 8,820 |
50.82 | 4.41 | | 1/19/2018 | Los Gatos Creek - Bascom,
Creekside, Campisi | 1 | 9,000 | 51.85 | 4.5 | | 1/19/2018 | Guadalupe River - d/s Julian,
Autumn Ct | 1 | 2,900 | 16.71 | 1.45 | | 1/23/2018 | Guadalupe River - Mclellan,
Grant/Palm, Blossom Hill and
Coyote Creek - Remillard to Williams | 4 | 8,440 | 48.63 | 4.22 | | 1/24/2018 | Guadalupe Creek - Mason Dam | 1 | 1,440 | 8.30 | 0.72 | | 1/24/2018 | Lower Silver Creek - Sunset, Mervyns,
King Rd. | 2 | 9,880 | 56.92 | 4.94 | | 1/31/2018 | Penitencia Creek - Mabury,
Capehorn | 1 | 8,520 | 49.09 | 4.26 | | 1/31/2018 | Coyote Creek - Orvis, Remillard,
Williams, Lucretia, 7th/Phelan, King
Rd., Harold/Bonita | 5 | 9,500 | 54.73 | 4.75 | | 2/1/2018 | Guadalupe River -
Almaden/Coleman, Mason Dam | 2 | 2,140 | 12.33 | 1.07 | | 2/1/2018 | Saratoga Creek - English Dr
Prospect, Stevens Creek/Lawrence | 2 | 2,480 | 14.29 | 1.24 | | 2/1/2018 | Penitencia Creek - King Rd, Cape
Horn | 1 | 2,820 | 16.25 | 1.41 | | 2/6/2018 | Guadalupe River - Woz, Grant,
Palm, Old Almaden | 3 | 7,200 | 41.48 | 3.6 | | 2/6/2018 | Guadalupe River - Woz, Grant,
Palm, Old Almaden | 3 | 2,360 | 13.60 | 1.18 | | 2/6/2018 | Coyote Creek - Remillard, Williams,
La Ragione | 3 | 5,340 | 30.77 | 2.67 | | 2/7/2018 | Coyote Creek - Wooster to 101 | 1 | 2,760 | 15.90 | 1.38 | | 2/8/2018 | Coyote Creek - La Ragione | 1 | 6,920 | 39.87 | 3.46 | | 2/8/2018 | Guadalupe River - Porto Allegro | 1 | 3,300 | 19.01 | 1.65 | | Date | Location | Cleanups | Gallons | Cubic
Yards | Tons | |-----------|---|----------|---------|----------------|------| | 2/21/2018 | Guadalupe River - Virginia to
Mcllelan | 1 | 1,440 | 8.30 | 0.72 | | 2/21/2018 | Guadalupe River - Virginia to
Mcllelan | 1 | 1,800 | 10.37 | 0.9 | | 2/21/2018 | Guadalupe River - Virginia to
Mcllelan | 1 | 6,660 | 38.37 | 3.33 | | 2/21/2018 | Coyote Creek - Tully to Yerba Buena | 1 | 6,240 | 35.95 | 3.12 | | 2/21/2018 | Coyote Creek - Tully to Yerba Buena | 1 | 6,740 | 38.83 | 3.37 | | 2/21/2018 | Coyote Creek - Tully to Yerba Buena | 1 | 1,460 | 8.41 | 0.73 | | 2/22/2018 | Coyote Creek - Tully to Yerba Buena | 1 | 3,700 | 21.32 | 1.85 | | 2/22/2018 | Los Gatos Creek - Creekside | 1 | 2,200 | 12.68 | 1.1 | | 2/22/2018 | Los Gatos Creek - Bascom, Poplar | 1 | 2,340 | 13.48 | 1.17 | | 3/1/2018 | Coyote Creek - Remillard | 1 | 5,320 | 30.65 | 2.66 | | 3/1/2018 | Penitencia Creek - Mabury to
Capitol | 1 | 10,080 | 58.07 | 5.04 | | 3/2/2018 | Guadalupe River - Coleman,
Camden | 2 | 3,800 | 21.89 | 1.9 | | 3/2/2018 | Thompson Creek - Quimby to Aborn | 1 | 8,920 | 51.39 | 4.46 | | 3/2/2018 | Thompson Creek - Quimby to Aborn | 1 | 2,320 | 13.37 | 1.16 | | 3/5/2018 | Guadalupe River - Los Capitancillos
Ponds, Porto Allegro | 2 | 1,240 | 7.14 | 0.62 | | 3/7/2018 | Lower Silver Creek - Sunset, King Rd. | 1 | 3,280 | 18.90 | 1.64 | | 3/7/2018 | Lower Silver Creek - Sunset, King Rd. | 1 | 6,420 | 36.99 | 3.21 | | 3/7/2018 | Coyote Creek - Remillard, Wooster,
Williams | 3 | 2,240 | 12.91 | 1.12 | | 3/7/2018 | Guadalupe River - d/s 280 | 1 | 1,940 | 11.18 | 0.97 | | 3/8/2018 | Coyote Creek - Yerba Buena High
School, Tully | 2 | 7,160 | 41.25 | 3.58 | | 3/8/2018 | Coyote Creek - King Rd, Wooster to 101 | 2 | 2,760 | 15.90 | 1.38 | | 3/15/2018 | Guadalupe River - Virginia | 1 | 2,580 | 14.86 | 1.29 | | 3/15/2018 | Guadalupe River - Pioneer High
School | 1 | 8,960 | 51.62 | 4.48 | | 3/15/2018 | Coyote Creek - Ridder Park | 1 | 10,400 | 59.92 | 5.2 | | 3/16/2018 | Guadalupe River - Trimble to 101 | 1 | 9,240 | 53.24 | 4.62 | | 3/16/2018 | Coyote Creek - Brokaw to 880 | 1 | 8,900 | 51.28 | 4.45 | | 3/21/2018 | Guadalupe River - Foxworthy,
Camden | 2 | 5,840 | 33.65 | 2.92 | | 3/21/2018 | Penitencia Creek - Capitol, 680,
and Jackson Mervyn's Way,
Tully/101, Snell/Hillsdale | 4 | 7,640 | 44.02 | 3.82 | | 3/21/2018 | Los Gatos Creek - Lincoln, Lotus,
Tressel, 280 | 4 | 7,760 | 44.71 | 3.88 | | Date | Location | Cleanups | Gallons | Cubic
Yards | Tons | |-----------|---|----------|---------|----------------|------| | 3/22/2018 | Coyote Creek - Remillard and
English Dr, San Tomas/Payne,
Mason Dam, Hillsdale/Snell, Felipe
Ct. | 6 | 9,560 | 55.08 | 4.78 | | 4/4/2018 | Coyote Creek - Remillard, Coyote
Meadows, Senter/Keyes | 1 | 9,300 | 53.58 | 4.65 | | 4/4/2018 | Coyote Creek - Calhoun, Roosevelt | 1 | 940 | 5.42 | 0.47 | | 4/5/2018 | Coyote Creek - Wooster | 1 | 2,000 | 11.52 | 1 | | 4/5/2018 | Los Gatos Creek - Bascom,
Creekside | 1 | 1,960 | 11.29 | 0.98 | | 4/5/2018 | Guadalupe River - Julian | 1 | 4,700 | 27.08 | 2.35 | | 4/5/2018 | Coyote Creek - Remillard, Williams | 1 | 8,040 | 46.32 | 4.02 | | 4/6/2018 | Guadalupe River - Auzerais St.
bridge, Virginia St. Bridge | 2 | 6,320 | 36.41 | 3.16 | | 4/6/2018 | Coyote Creek - Remillard, d/s of 280 | 1 | 10,520 | 60.61 | 5.26 | | 4/12/2018 | Los Gatos Creek - Delmas, Auzerais,
Bascom | 3 | 2,580 | 14.86 | 1.29 | | 4/12/2018 | Ross Creek - Branham Park cross point | 1 | 1,140 | 6.57 | 0.57 | | 4/12/2018 | Coyote Creek - Coyote Meadows,
22nd St., Forestdale Ave | 1 | 8,680 | 50.01 | 4.34 | | 4/13/2018 | Guadalupe River - St. John | 1 | 7,800 | 44.94 | 3.9 | | 4/13/2018 | Guadalupe River - Capitol and Almaden | 1 | 2,460 | 14.17 | 1.23 | | 4/13/2018 | Guadalupe River - Coleman | 1 | 6,760 | 38.95 | 3.38 | | 4/24/2018 | Coyote Creek - Capitol to Tully | 1 | 2,120 | 12.21 | 1.06 | | 4/24/2018 | Coyote Creek - Capitol to Tully | 1 | 6,100 | 35.14 | 3.05 | | 4/24/2018 | Coyote Creek - Capitol to Tully | 1 | 11,080 | 63.84 | 5.54 | | 4/25/2018 | Coyote Creek - Capitol to Tully | 1 | 3,740 | 21.55 | 1.87 | | 4/25/2018 | Coyote Creek - Capitol to Tully | 1 | 3,060 | 17.63 | 1.53 | | 4/25/2018 | Coyote Creek - Capitol to Tully | 1 | 1,420 | 8.18 | 0.71 | | 4/25/2018 | Coyote Creek - Capitol to Tully | 1 | 7,680 | 44.25 | 3.84 | | 4/25/2018 | Coyote Creek - Capitol to Tully | 1 | 7,540 | 43.44 | 3.77 | | 4/26/2018 | Coyote Creek - Capitol to Tully | 1 | 8,900 | 51.28 | 4.45 | | 4/26/2018 | Coyote Creek - Capitol to Tully | 1 | 7,040 | 40.56 | 3.52 | | 4/26/2018 | Coyote Creek - Capitol to Tully | 1 | 8,040 | 46.32 | 4.02 | | 4/26/2018 | Coyote Creek - Capitol to Tully | 1 | 2,940 | 16.94 | 1.47 | | 4/26/2018 | Coyote Creek - Capitol to Tully | 1 | 2,980 | 17.17 | 1.49 | | 4/26/2018 | Coyote Creek - Capitol to Tully | 1 | 3,240 | 18.67 | 1.62 | | 4/27/2018 | Coyote Creek - Capitol to Tully | 1 | 7,000 | 40.33 | 3.5 | | 4/27/2018 | Coyote Creek - Capitol to Tully | 1 | 5,440 | 31.34 | 2.72 | | 4/27/2018 | Coyote Creek - Capitol to Tully | 1 | 11,800 | 67.98 | 5.9 | | 4/27/2018 | Coyote Creek - Capitol to Tully | 1 | 2,480 | 14.29 | 1.24 | | Date | Location | Cleanups | Gallons | Cubic
Yards | Tons | |-----------|--|----------|---------|----------------|------| | 4/27/2018 | Coyote Creek - Capitol to Tully | 1 | 2,900 | 16.71 | 1.45 | | 4/28/2018 | Coyote Creek - Capitol to Tully | 1 | 7,040 | 40.56 | 3.52 | | 4/28/2018 | Coyote Creek - Capitol to Tully | 1 | 12,620 | 72.71 | 6.31 | | 4/28/2018 | Coyote Creek - Capitol to Tully | 1 | 3,560 | 20.51 | 1.78 | | 4/28/2018 | Coyote Creek - Capitol to Tully | 1 | 3,540 | 20.40 | 1.77 | | 4/28/2018 | Coyote Creek - Capitol to Tully | 1 | 5,020 | 28.92 | 2.51 | | 4/30/2018 | Coyote Creek - Capitol to Tully | 1 | 6,580 | 37.91 | 3.29 | | 4/30/2018 | Coyote Creek - Capitol to Tully | 1 | 2,660 | 15.33 | 1.33 | | 5/2/2018 | Coyote Creek - Orvis and Remillard | 1 | 5,980 | 34.45 | 2.99 | | 5/1/2018 | Coyote Creek - Williams and Ridder
Park | 2 | 2,620 | 15.09 | 1.31 | | 5/1/2018 | Penitencia Creek | 1 | 2,180 | 12.56 | 1.09 | | 5/2/2018 | Thompson Creek | 1 | 7,800 | 44.94 | 3.9 | | 5/3/2018 | Coyote Creek - Mabury Yard | 1 | 3,400 | 19.59 | 1.7 | | 5/3/2018 | Coyote Creek - Mabury Yard | 1 | 6,820 | 39.29 | 3.41 | | 5/3/2018 | Coyote Creek - Mabury Yard | 1 | 4,400 | 25.35 | 2.2 | | 5/3/2018 | Coyote Creek - Mabury Yard | 1 | 4,980 | 28.69 | 2.49 | | 5/3/2018 | Guadalupe River - Capitol d/s
Foxworthy, Capitol ponds | 2 | 3,060 | 17.63 | 1.53 | | 5/9/2018 | Coyote Creek - Rock Springs | 1 | 6,460 | 37.22 | 3.23 | | 5/9/2018 | Coyote Creek - Needles | 1 | 5,040 | 29.04 | 2.52 | | 5/9/2018 | Coyote Creek - Needles | 1 | 1,900 | 10.95 | 0.95 | | 5/9/2018 | Coyote Creek - Needles | 1 | 2,460 | 14.17 | 1.23 | | 5/9/2018 | Coyote Creek - Needles | 1 | 1,940 | 11.18 | 0.97 | | 5/10/2018 | Coyote Creek - Remillard and Williams | 2 | 2,420 | 13.94 | 1.21 | | 5/10/2018 | Coyote Creek - Remillard and Williams | 2 | 7,520 | 43.33 | 3.76 | | 5/10/2018 | Coyote Creek - Remillard and Williams | 2 | 1,360 | 7.84 | 0.68 | | 5/14/2018 | Guadalupe River - Foxworthy | 1 | 1,040 | 5.99 | 0.52 | | 5/14/2018 | Guadalupe River - Old Almaden | 1 | 4,200 | 24.20 | 2.1 | | 5/14/2018 | Guadalupe River - Capitol/Hillsdale | 1 | 6,980 | 40.21 | 3.49 | | 5/14/2018 | Guadalupe River - Capitol/Hillsdale | 1 | 2,360 | 13.60 | 1.18 | | 5/15/2018 | Thompson Creek | 1 | 9,700 | 55.89 | 4.85 | | 5/15/2018 | Coyote Creek - Remillard and various city sites | 2 | 7,420 | 42.75 | 3.71 | | 5/17/2018 | Guadalupe River - Virginia St/Palm
St | 1 | 8,100 | 46.67 | 4.05 | | 5/17/2018 | Los Gatos Creek - Leigh Ave u/s d/s | 1 | 3,600 | 20.74 | 1.8 | | 5/31/2018 | Coyote Creek - Remillard, Tupolo,
various city sites, Brenda Lopez,
Kooser | 5 | 5,120 | 29.50 | 2.56 | | | | | | | | | Date | Location | Cleanups | Gallons | Cubic
Yards | Tons | |-----------|--|----------|-----------
----------------|--------| | 6/4/2018 | Guadalupe River - Almaden,
Malone, Curtner | 1 | 1,500 | 8.64 | 0.75 | | 6/4/2018 | Coyote Creek - Mabury, Remillard | 2 | 6,940 | 39.98 | 3.47 | | 6/4/2018 | Penitencia Creek - King Rd,
Berryessa, Capitol | 1 | 5,720 | 32.96 | 2.86 | | 6/6/2018 | Coyote Creek - Mabury and various city sites | 2 | 2,440 | 14.06 | 1.22 | | 6/6/2018 | Guadalupe River - Almaden,
Malone, Curtner | 1 | 8,280 | 47.70 | 4.14 | | 6/6/2018 | Guadalupe River u/s Almaden | 1 | 2,120 | 12.21 | 1.06 | | 6/6/2018 | West Valley - English Dr., Lawrence | 1 | 7,900 | 45.51 | 3.95 | | 6/6/2018 | Coyote Creek - Mabury, San
Antonio | 2 | 980 | 5.65 | 0.49 | | 6/13/2018 | Thompson Creek, Steven's Creek -
Lawrence Expressway, Branham/87,
Trimble, Guadalupe River -
Capitol/Narvaez,
Almaden/Ironwood, Alma/Lelong,
Creek Dr, Camden Village | 10 | 7,420 | 42.75 | 3.71 | | 6/14/2018 | Guadalupe River- Camden and Coleman | 2 | 2,380 | 13.71 | 1.19 | | 6/14/2018 | Coyote Creek - Williams, Remillard, 280, Capitol | 2 | 11,000 | 63.38 | 5.5 | | 6/20/2018 | Coyote Creek - Mabury | 1 | 5,700 | 32.84 | 2.85 | | 6/20/2018 | Coyote Creek - Remillard | 1 | 1,800 | 10.37 | 0.9 | | 6/20/2018 | Guadalupe River - Woz Way, Grant,
Palm, and Clemence, Lucretia | 4 | 3,960 | 22.82 | 1.98 | | 6/22/2018 | Coyote Creek - Watson Park/101,
Remillard | 2 | 3,780 | 21.78 | 1.89 | | 6/21/2018 | Guadalupe River - Branham,
Cherry, Senter, Keyes, Floyd, Vine,
Bonita | 3 | 6,780 | 39.06 | 3.39 | | 6/22/2018 | Coyote Creek - Watson Park | 1 | 2,640 | 15.21 | 1.32 | | 6/26/2018 | Calabasas creek - 101/Tasman | 1 | 6,260 | 36.07 | 3.13 | | 6/26/2018 | Calabasas creek - 101/Tasman | 1 | 10,740 | 61.88 | 5.37 | | 6/28/2018 | Coyote Creek - Berryessa d/s
Nottinghill | 1 | 9,960 | 57.38 | 4.98 | | TOTAL | | 499 | 1,597,420 | 9,203 | 798.71 | # Watershed Protection Team (WPT) Cleanups | Date | Creek | Location | Gallons | Cubic
Yards | Tons | |-----------|-----------------|-------------|---------|----------------|------| | 8/16/2017 | Los Gatos Creek | Lonus St. | 113 | 0.65 | 0.06 | | 9/27/2017 | Los Gatos Creek | Bascom Ave. | 5,400 | 31.11 | 2.70 | | 10/4/2017 | Los Gatos Creek | Bascom Ave. | 5,400 | 31.11 | 2.70 | | 10/4/2017 | Los Gatos Creek | Leigh Ave. | 450 | 2.59 | 0.23 | | 10/11/2017 | Coyote Creek Coyote Creek | La Ragione La Ragione | 8,100
5,400 | 46.67
31.11 | 4.05
2.70 | |------------|---------------------------|-----------------------|----------------|----------------|--------------| | 10/19/2017 | Coyote Creek | Tully Rd. | 10,800 | 62.22 | 5.40 | | 10/25/2017 | Coyote Creek | Tully Rd. | 2,700 | 15.56 | 1.35 | | 11/1/2017 | Coyote Creek | Gassmann Dr. | 2,700 | 15.56 | 1.35 | | 11/1/2017 | Coyote Creek | Gassmann Dr. | 34,220 | 197.15 | 17.11 | | 11/15/2017 | Coyote Creek | Gassmann Dr. | 5,400 | 31.11 | 2.70 | | 11/15/2017 | Coyote Creek | Umbarger | 2,700 | 15.56 | 1.35 | | 11/22/2017 | Guadalupe River | Woz Way | 5,400 | 31.11 | 2.70 | | 11/22/2017 | Guadalupe River | Coleman Ave. | 2,700 | 15.56 | 1.35 | | 11/22/2017 | Guadalupe River | Woz Way | 900 | 5.19 | 0.45 | | 11/29/2017 | Coyote Creek | Gassmann Dr. | 5,400 | 31.11 | 2.70 | | 11/29/2017 | Coyote Creek | Tully Rd. | 2,700 | 15.56 | 1.35 | | 12/6/2017 | Coyote Creek | Gassmann | 5,400 | 31.11 | 2.70 | | 12/6/2017 | Coyote Creek | Gassmann | 15,400 | 88.73 | 7.70 | | 12/13/2017 | Coyote Creek | Gassmann | 5,400 | 31.11 | 2.70 | | 12/13/2017 | Coyote Creek | Gassmann | 5,400 | 31.11 | 2.70 | | 12/20/2017 | Coyote Creek | Umbarger Rd. | 5,400 | 31.11 | 2.70 | | 1/3/2018 | Los Gatos Creek | Leigh Ave. | 900 | 5.19 | 0.45 | | 1/3/2018 | Guadalupe River | San Fernando St. | 5,400 | 31.11 | 2.70 | | 2/14/2018 | Coyote Creek | Empire St | 18,000 | 103.70 | 9.00 | | 2/21/2018 | Coyote Creek | Tully Rd. | 1,360 | 7.84 | 0.68 | | 2/21/2018 | Guadalupe River | HWY880 | 9,000 | 51.85 | 4.50 | | 4/19/2018 | Guadalupe River | Coleman Ave. | 521 | 3.00 | 0.26 | | 4/30/2018 | Coyote Creek | Umbarger | 174 | 1.00 | 0.09 | | 5/16/2018 | Guadalupe River | Julian St. | 6,249 | 36.00 | 3.12 | | 5/23/2018 | Guadalupe River | Hedding St. | 4,166 | 24.00 | 2.08 | | TOTAL | | 31 Cleanups | 183,251 | 1,056 | 91.63 | | FY 2017-2018 Annual Report
Permittee Name: City of San José | Appendix 10.5 | |--|---------------| | | | | | | | | | | | | | | | | C.10.e.ii Direct Discharge Trash Control Program Progress Rep | ort | | | | | | | | | | This page is intentionally left blank. #### DIRECT DISCHARGE TRASH CONTROL PROGRAM PROGRESS REPORT SEPTEMBER 30, 2018 SUBMITTED IN ACCORDANCE WITH PROVISION SECTION C.10.E.II OF NPDES PERMIT NO. CAS612008. Environmental Services #### 1.0 INTRODUCTION #### 1.1 Purpose The purpose of this document is to provide an update on the City of San José's Direct Discharge Trash Control Program (Program) submitted to the Regional Water Quality Control Board on February 1, 2016 and approved by the Board on August 3, 2016. This report provides an update on the City's implementation of the Program, including a summary of current conditions, challenges, adjustments and advancements, and data collected. #### 1.2 San José's Phased Approach The Program's approach coordinates efforts of several City departments, contractors, and community partners to create a systematic and comprehensive program to address trash in waterways resulting from illegal homeless encampment activity. The multi-step approach includes the work of the City's Housing Department which offers social services and connections to housing opportunities to homeless individuals; dismantling of encampments by the Homelessness Response Team (HRT); removal of any remaining residual trash by volunteer groups and/or contractor staff; and finally, patrolling by the City's Watershed Protection Team (WPT) led by the City's Park Rangers and State Fish and Wildlife Wardens to prevent re-encampment (See Figure 1). The process is cyclical, at times requiring phases to be repeated, especially when re-encampment occurs. FIGURE 1. SAN JOSE DIRECT DISCHARGE TRASH CONTROL PROGRAM ELEMENTS During **Phase 1**, City staff and contractors, such as HomeFirst and People Assisting the Homeless (PATH), conduct outreach to encampment residents. HomeFirst and PATH provide services, shelter and housing opportunities to the homeless in the Downtown core and throughout the City of San José. The objective is to provide outreach services and street-based case management, and alternative housing opportunities to the homeless, with the objective to reduce the number of homeless individuals living in encampments. This phase may be repeated if re-encampments occur. During **Phase 2**, Encampment structures and items are removed by the City's HRT and a construction company contractor, after required noticing and property storage occurs. The objective is to clear the site from ongoing habitations and remove most of the accumulated debris. Depending on the size of the encampment, this phase may take hours to several days to complete and may be repeated if the area becomes re-encamped. During **Phase 3**, City staff, volunteer organizations, and/or contracted staff conduct multiple cleanups. The objective is to remove any residual trash not collected during Phase 2. Also, appropriate locations for structural barriers may be identified to prevent access to areas. This phase can be repeated if necessary. During **Phase 4**, the WPT patrols and cleans the City's waterways, depending on the location and available resources. During this phase, structural barriers may be installed at locations previously identified in Phase 3. Finally, Downtown Streets Team (DST) begins reactivation of the site with regular cleanups of priority areas. In FY 17-18 DST received \$700,000 in funding from Santa Clara Valley Water District (SCVWD) and the City to continue creek cleanups and outreach along the Program's Focus Zones. As a result, DST created a creek cleanup team dedicated to each Focus Zone. If DST team members encounter homeless individuals as they clean, they engage them in peer-to-peer conversations aimed at connecting them with services and moving them out of the area. The objective is to minimize re-encampment and bring the site to a "maintenance level" which allows the habitat to recover. This phase is ongoing. If re-encampment occurs, Phases 1, 2 and 3 are repeated. #### 2.0 FOCUS ZONE AND PROJECT AREA DESCRIPTIONS AND UPDATES Focus Zones are comprised of stretches along Coyote Creek, Guadalupe River, and Los Gatos Creek, ranging from four to twelve miles in length. Project Areas are specific priority locations within Focus Zones. In Project Areas, more systematic, coordinated, and frequent effort is applied to clear homeless encampments, remove residual trash, and prevent re-encampment. #### 2.1 Coyote Creek #### 2.1.1 Coyote Creek Focus Zone The Coyote Creek Focus Zone (Focus Zone #1) is approximately 10.7 miles long, reaching from Capitol Expressway to Interstate 880 (See Map 1). In FY 17-18, a concerted effort to fully implement the phased approach in Focus Zone #1 continued as staff assessments confirmed it still has the highest trash impact level and number of encampments of any waterway in San José. Outreach teams regularly visited encampments along the Coyote Creek Focus Zone to engage residents in housing opportunities and other social services. The outreach teams also distributed transparent blue trash bags to encourage encampment residents to bag their trash instead of littering into the waterway. When observed, these blue trash bags were collected during trash cleanups conducted by the City and its partners. The City's HRT conducted encampment abatements along Coyote Creek based on reports to the Homeless Concerns Hotline and as HRT's resources allowed. Community groups conducted volunteer cleanups in safe and accessible areas of the
creek. San José Park Rangers conducted 108 patrols along Coyote Creek to monitor encampments and illegal activities. The following subsections will provide an in-depth description of how the Program was implemented in each Project Area of the Coyote Creek Focus Zone in FY 17-18. #### 2.1.2 Coyote Creek Project Areas The three Project Areas in the Coyote Creek Focus Zone are Project Area #1: Interstate 280 to Story Road; Project Area #2: Tully Road to Capitol Expressway; and Project Area #3: Interstate 880 to Hazlett Way. Due to the severity of issues, these areas require most of the Program's efforts (See Map 1). <u>Project Area #1</u>: A 30.4-acre area along Coyote Creek at Story Road, known as Coyote Meadows, has received the most concentrated effort from the Program since September 2014 and reached Phase 4 in June 2015. Volunteer cleanups and regular community events activate the area and highlight the value of the urban creek to surrounding neighborhoods. A group of community activists, including Program partner, Keep Coyote Creek Beautiful (KCCB), formed the Coyote Meadows Coalition in Spring 2016. The Coalition's goal is to plan and advocate for a new 50-acre City-owned park along Coyote Creek, which includes Project Area #1. The Coalition hosted six walking tours of the area, including elected officials from the City of San José, SCVWD, Santa Clara County, Open Space Authority, and State of California. These walking tours and other avenues for community input led to the completion of the Coyote Meadows Redevelopment Concept Plan. The plan outlines the vision, goals, and next steps to transform and reactivate the area as a community park. The concept plan can be downloaded from the Coalition's website at www.coyotemeadowssi.org/docs/. KCCB, a local 501c3 nonprofit organization and key partner in the revitalization of Coyote Meadows, hosted several community events in Project Area #1 in FY 17-18. On September 30, 2017, 70 KCCB volunteers removed 1.5 tons of trash, including residual trash from the February 2017 Coyote Creek flood. In addition, KCCB hosted a creek cleanup on April 14, 2018 where 144 volunteers removed 4.8 tons of trash from the creek and surrounding land. KCCB also hosted two BioBlitz events, that focused on finding and identifying as many species as possible in Coyote Meadows. Approximately 130 citizen scientists attended the BioBlitz events on November 5, 2017 and April 29, 2018, where they made over 1,000 biodiversity observations using the mobile app iNaturalist, an initiative of the California Academy of Sciences. This type of event connects community members to their natural environment and enhances creek stewardship. It is also a deterrent for re-encampment and contributes to the goals of the Program. KCCB plans to host more BioBlitz events in Coyote Meadows and other areas along Coyote Creek. #### FIGURE 2. PHOTOS OF BIOBLITZ PARTICIPANTS Community members enjoying a BioBlitz event at Coyote Meadows. While encampments and trash are still observed in Project Area #1, the area has remained free of entrenched encampments for the past four years. The total number of encampments abated by the HRT has significantly declined from 2014 levels (after the abatement of the former "Jungle"). The HRT cleaned Coyote Meadows 143 times in FY 14-15, compared to only 43 times in FY 17-18. This decline in abatements demonstrates the effectiveness of the Program in reducing the frequency of illegal encampments in an area. In addition, the HRT crews assemble on Remillard Court, adjacent to Coyote Meadows, prior to each day of abatements to maintain a consistent presence in the Project Area. FIGURE 3. ENCAMPMENT ABATEMENTS IN COYOTE MEADOWS (FY 14-15 to FY 17-18) <u>Project Area #2</u>: A 120-acre area of undeveloped park land adjacent to the Los Lagos Golf Course, located between Tully Road and Capitol Expressway remains in Phases 1-3 of the Program. Due to significant safety concerns, the City was not able to focus patrolling efforts (Phase 4) in Project Area #2, which led to a regression in Phases 1-3 of the Program. Several incidents of WPT Rangers being assaulted by individuals in the creek and assaults among encampment residents jeopardized the safety of staff conducting work in the area. In addition, there has been an increase in weapons used and found, illegal drug use, and aggressive dogs in Project Area #2. These safety concerns forced the Rangers to modify their patrols along the waterways, especially in Coyote Creek. The Rangers conduct patrols from vehicles on trails and only conduct foot patrols if Secondary Employment Unit Police Officers are available. These modifications and other measures related to patrols are discussed in Section 4.0 Overcoming Challenges. With modified patrols and a reduction in cleanups, the number of encampments and trash levels increased significantly in Project Area #2. To mitigate the impacts of these entrenched encampments, Program staff worked with the City's Housing Department to conduct a large-scale abatement along the west bank of Coyote Creek from Umbarger Road south to Capitol Expressway from April 24 through April 29, 2018. Outreach teams (PATH) visited the area twice per week during the month prior to the abatement, however none of the residents from the estimated 79 encampments accepted services. Staff coordinated additional cleanups with the San Jose Conservation Corps and DST to follow the abatement crews and clean up residual encampment trash. Altogether, crews removed more than 70 tons of trash and debris from the area. See Figure 3 below for a before and after photo of one of the cleanups. #### FIGURE 4. BEFORE AND AFTER PHOTOS OF CLEANUP IN PROJECT AREA #2 Before and after photos of trash pile adjacent to Coyote Creek, downstream of Capitol Expressway. Staff requested monthly patrols from the Department of Fish and Wildlife Wardens to deter reencampment and other illegal activities in Project Area #2. Due to limited resources, they have not been able to conduct patrols. The HRT is planning an abatement for the east bank of Coyote Creek from Tully Road to Capitol Expressway in FY 18-19. Discussions to plan and develop a park in Project Area #2 continued in FY 17-18. Last year, the Department of Parks, Recreation and Neighborhood Services conducted a survey of more than 3,700 people to assess the community's preference for the future of the Los Lagos Golf Course. A majority of survey respondents asked the City to maintain the area as a golf course. Other respondents indicated that the City should keep the area as open space and expand the recreational activities available to community members. When presented with the survey results, San José City Councilmembers agreed that the area should remain public open space for residents and asked City staff to continue researching and exploring options for the area. These continued discussions to reactivate the space as a park with more community uses demonstrate the potential for this area to reach Phase 4 of the Program. **Project Area #3:** A 66-acre park-like area adjacent to the San José Municipal Golf Course between Interstate 880 and Hazlett Way also remains in Phases 1-3 of the Program. In response to the February 2017 Coyote Creek flood, the City and SCVWD partnered to remove invasive species, such as Arundo donax, and apply herbicide in areas along Coyote Creek. Sixteen acres of Arundo was removed from Project Area #3 downstream of Old Oakland Road during this time. Arundo is a problematic invasive species that obstructs the flow of water and contributes to woody debris and trash accumulation. Arundo also reduces visibility of the creek, impedes assessments, and creates well-hidden areas for encampments to establish. A comparison of FY 16-17 and FY 17-18 assessment data shows a decrease in encampment numbers since the Arundo removal project. #### FIGURE 5. BEFORE AND AFTER PHOTOS OF ARUNDO REMOVAL IN PROJECT AREA #3 Before and after photo of Arundo removal (plant is inside the yellow circle). To continue these efforts, the City's Department of Public Works applied for a SCVWD Partnership Grant to identify and remove invasive species, including Arundo, on City-owned properties along Coyote Creek. The City was awarded \$200,000 each year from FY 17-18 through FY 21-22 under the SCVWD Safe, Clean Water and Natural Flood Protection Program. In FY 17-18, Public Works procured environmental consultants to map invasive species and work with SCVWD and the Santa Clara Valley Habitat Agency as appropriate to obtain the required regulatory permits for work in and near the channel. The City and its partners used the vegetation removal in Project Area #3 as an opportunity to increase volunteer creek cleanups, bringing the Project Area further into Phase 3 of the Program. In 2018, South Bay Clean Creeks Coalition (SBCCC), a local 501c3 nonprofit organization, acquired Santa Clara County Creeks Coalition to increase financial resources and volunteer creek cleanups occurring in Project Area #3. This expansion of resources and removal of Arundo created opportunity for SBCCC volunteers to remove 1.75 tons of trash and debris, including 114 tires and a truck bed. In addition, DST removed 25 tons of trash and debris after the Arundo was removed, compared to only 11 tons last fiscal year. In FY 18-19, SBCCC plans to conduct additional creek cleanups and community engagement events in Project Area #3 through a grant from SCVWD. #### 2.2 Guadalupe River #### 2.2.1 Guadalupe River Focus Zone (Focus Zone #2) Focus Zone #2 encompasses a stretch of Guadalupe River approximately 11.6 miles long between Highways 85 and 101 (See Map 1). The City continues to implement Phases 1-3 in Focus Zone #2. Outreach teams regularly visited encampments along the Guadalupe River to educate encampment residents about housing opportunities and other social services. Outreach teams also distributed transparent blue trash bags to encourage
encampment residents to bag their trash instead of littering into the waterway. When observed, these blue trash bags were collected during trash cleanups conducted by the City and its partners. The City's HRT conducted encampment abatements along the river based on reports to the Homeless Concerns Hotline and as HRT's resources allowed. The City's WPT conducted 8 cleanups and 52 patrols along Guadalupe River. Local nonprofit, SBCCC, coordinated 16 volunteer cleanups removing 21.6 tons of trash and debris from Guadalupe River. DST conducted 156 cleanups removing 148 tons of trash and debris from Guadalupe River. ## 2.2.2 Los Gatos Creek Focus Zone (Focus Zone #3) Focus Zone #3 encompasses approximately 4.4 miles of Los Gatos Creek from Bascom Avenue to its confluence with the Guadalupe River. The City continues to implement Phases 1-3 in Focus Zone #3. Outreach teams visited encampments along Los Gatos Creek to educate encampment residents about housing opportunities and other social services. Outreach teams also distributed transparent blue trash bags to encourage encampment residents to bag their trash instead of discharging it into the waterways. When observed, these blue trash bags were collected during trash cleanups conducted by the City and its partners. The City's HRT conducted encampment abatements on Los Gatos Creek based on reports to the Homeless Concerns Hotline and as HRT's resources allowed. The City's WPT conducted 5 cleanups and 26 patrols along Los Gatos Creek. SBCCC and DST continued to schedule creek cleanups to remove residual trash after encampment abatements. SBCCC conducted 6 volunteer cleanups removing 5.6 tons and DST conducted 174 cleanups removing 28.9 tons of trash and debris from Los Gatos Creek. Preliminary data analysis for Los Gatos Creek shows a slight improvement in trash impact level and a reduction in encampments. These observations may be due to WPT's efforts to trim vegetation along the trail and continued HRT abatements. Also, the Los Gatos Creek Trail runs parallel to the creek and is heavily used by the public. However, a comparative analysis of the trash impact level will not be completed until next fiscal year, since the data collection schedule and methodology were modified in FY 17-18 (see next Section 3.0 Monitoring). ### 3.0 MONITORING The following subsections contain descriptions of performance indicators intended to collectively document the Program's progress. During quarterly assessments, staff maps trash impact level and records encampment counts and locations along the Program's Focus Zones. This information is collected annually for entire waterway stretches of Coyote Creek, Guadalupe River, and Los Gatos Creek within San José's jurisdiction. Outreach teams document each interaction and referral conducted in the creek and submit this information to the Housing Department in site visit logs. The WPT records their daily activity in patrol logs which include the total number of warnings, citations, and arrests made in waterways. The WPT and HRT record the location and amount of trash removed during encampment abatements. Each of the following subsections contain the specific data collected. ## 3.1 Trash Impact Level Program staff records trash impact level along Focus Zones quarterly and along entire waterway stretches annually. The frequency of these assessments was changed from monthly to quarterly and semi-annually to annually in FY 17-18, to allow staff to conduct more thorough and accurate assessments. Data is recorded in the field using Collector for ArcGIS on an iPad paired with an external GPS receiver. Previously, trash impact level was recorded using paper maps and hand-written notes. This data was then manually transcribed into GIS to create maps and analyze the data. The City plans to continue using the new mobile data collection system in FY 18-19 as it reduces the potential for transcription errors, increases efficiency and location accuracy, and allows staff to record and update data in real time. See Section 4.0 Overcoming Challenges for more information regarding improved data management. See Maps 2-6 for quarterly trash impact level assessments. ### 3.2 Encampment Totals and Locations (Waterways) ### 3.2.1 Number and Location of Encampments along Waterways Outreach data and Program staff's quarterly assessments are both used to report encampment totals and locations along the creeks. Outreach teams visit encampments on a complaint basis or when directed to a specific area, whereas Program staff monitor the same areas of the creek to count and map encampments each quarter. Due to these differences in data collection, staff will report encampment totals from each group separately. Staff began conducting monthly assessments in September 2016, following Water Board approval in August 2016. In FY 17-18, staff conducted assessments in August 2017, then began quarterly assessments in September 2017 (Q1=September, October, November Q2=December, January, February Q3=March, April, May Q4=June). In FY 18-19, staff will conduct assessments on a regular fiscal year quarter schedule (Q1=July, August, September Q2=October, November, December Q3=January, February, March Q4=April, May, June). This quarter system will be used for the remainder of the Program. It is difficult to compare FY 16-17 and FY 17-18 encampment counts due to changes in monitoring frequency and data collection methods. Staff switched from monthly to quarterly assessments and improved their data collection methodology in FY 17-18 to allow for more thorough assessments. In FY 16-17, staff reported the total number of encampments. To eliminate reporting duplicate encampments and to compare the data from year to year, staff calculated the average number of encampments. To calculate the average for FY 16-17, staff averaged the totals for each month according to the same quarter system used in FY 17-18. These modifications in monitoring may present false trends in the data. For example, the data in the following tables show an increase in encampments from FY 16-17 to FY 17-18. While there is a possibility that encampments along the creeks have increased, these increases are likely due to more thorough assessments of the waterways or changes in funding and procedures for outreach teams. A comparison of FY 17-18 and FY 18-19 encampment counts will present more accurate information since the data will have been collected at the same monitoring frequency, using the same methodology. This information will be reported on charts to show a visual comparison of encampments over time. See Table 1 and 2 below for encampment totals and Maps 7-11 for encampment locations. TABLE 1. ENCAMPMENT COUNTS - PROGRAM STAFF ASSESSMENTS | FY 17-18 | | | | |----------|-------------------------|--|--| | Quarter | Number of Encampments** | | | | August* | 179 | | | | 1 | 199 | | | | 2 | 282 | | | | 3 | 213 | | | | 4 | 277 | | | | Average | 230 | | | | FY 16-17 | | | | | Average | 113 | | | ^{*} In FY 17-18, staff conducted one month of assessments in August 2017 and began conducting quarterly assessments in September 2017. TABLE 2. ENCAMPMENT COUNTS – OUTREACH TEAMS | FY 17-18 | | | |-----------|---------------------------|--| | Month | Number of
Encampments* | | | July | 22 | | | August | 20 | | | September | 16 | | | October | 55 | | | November | 27 | | | December | 32 | | | January | 33 | | | February | 38 | | | March | 100 | | | April | 174 | | | May | 212 | | | June | 147 | | | Average | 114 | | | FY 16-17 | | | | Average | 22 | | ## 3.3 Cleanup Results The total number of cleanups and tons of trash removed from HRT and WPT abatements are listed in Table 3 below. The City tracks the location and date of cleanups and records the total amount of trash removed according to landfill weight tags. Compactor trucks may contain trash and debris from several encampment cleanups when it is weighed at the landfill. Therefore, staff cannot track the amount of trash removed from each individual cleanup. The HRT conducted more cleanups along waterways in FY 17-18 than in FY 16-17 due to an increase in funding and a prioritization from the Housing Department to focus work along the Program's Focus Zones. In addition, the Housing Department received 72% more calls through the Homeless Concerns Hotline in FY 17-18 than in FY 16-17. This increase may be attributed to increased publicity of the hotline in social media, websites, collateral material and announcements made by staff at meetings. TABLE 3. NUMBER OF CLEANUPS AND TONS REMOVED - HRT AND WPT ABATEMENTS | FY 17-18 | | | | |-----------|----------|-----------------|--| | Month | Cleanups | Tons
Removed | | | July | 21 | 43 | | | August | 76 | 116 | | | September | 66 | 110 | | | October | 43 | 67 | | | November | 60 | 88 | | | December | 35 | 72 | | | January | 38 | 54 | | | February | 29 | 48 | | | March | 39 | 63 | | | April | 45 | 110 | | | Мау | 38 | 65 | | | June | 40 | 54 | | | Total | 530 | 890 | | | FY 16-17 | FY 16-17 | | | | Total | 306 | 581 | | ### 3.4 Watershed Protection Team Park Ranger Patrols The City's WPT patrols areas of the creek within the Program's three Focus Zones. However, in the second half of FY 17-18, patrols along waterways declined due to safety concerns and staff shortages. The City is currently reviewing the Park Ranger service delivery model, including patrols. This information is discussed in Section 4.0 Overcomina Challenges. Table 4-6 below summarizes patrols and the level of enforcement activity conducted to deter encampments along waterways in FY 16-17 and 17-18. TABLE 4. WPT PATROLS AND ENFORCEMENT – ENTIRE WATERWAY FY 17-18 | Month | Patrols | Warnings | Citations | Arrests | |-----------|----------|----------|-----------|---------| | July | 22 | 28 | 0 | 1 | | August | 15 | 36 | 0 | 1 | | September | 21 | 57 | 5 | 2 | | October | 22 | 50 | 21 | 3 | | November | 23 | 90 | 20 | 5 | | December | 18 | 64 | 5 | 2 | | January | 9 |
33 | 14 | 1 | | February | 10 | 25 | 12 | 0 | | March | 6 | 17 | 0 | 0 | | April | 22 | 24 | 4 | 3 | | May | 11 | 30 | 0 | 0 | | June | 6 | 4 | 0 | 0 | | Total | 185 | 458 | 81 | 18 | | FY 16-17 | FY 16-17 | | | | | Total | 274 | 489 | 138 | 28 | NOTE: The table above summarizes the total number of patrols and level of enforcement along the entire length of Coyote Creek, Guadalupe River, and Los Gatos Creek that is within San José's jurisdiction. TABLE 5. WPT PATROLS - FOCUS ZONES | FY 17-18 | | | | | |-----------|-----------------|-----------------------------------|--------------------------------------|--------------------------------------| | Month | All Focus Zones | Focus Zone #1:
Coyote
Creek | Focus Zone #2:
Guadalupe
River | Focus Zone #3:
Los Gatos
Creek | | July | 22 | 11 | 7 | 4 | | August | 15 | 7 | 2 | 6 | | September | 21 | 14 | 2 | 5 | | October | 21 | 17 | 1 | 3 | | November | 23 | 17 | 5 | 1 | | December | 18 | 14 | 4 | 0 | | January | 9 | 7 | 1 | 1 | | February | 10 | 7 | 3 | 0 | | March | 6 | 4 | 2 | 0 | | April | 22 | 5 | 15 | 2 | | May | 11 | 4 | 6 | 1 | | June | 6 | 1 | 4 | 1 | | Total | 184 | 108 | 52 | 24 | | FY 16-17 | FY 16-17 | | | | | Total | 265 | 168 | 71 | 26 | NOTE: The table above summarizes the total number of patrols within all Focus Zones of the Program. It does not include patrols that occurred outside of Focus Zones (which were included in Table 4). TABLE 6. FY 17-18 WPT PATROLS – PROJECT AREAS | Year | Project Area #1:
Coyote
Meadows | Project Area #2:
Tully to Capitol | Project Area #3:
880 To Hazlett | Total | |----------|---------------------------------------|--------------------------------------|------------------------------------|-------| | FY 17-18 | 6 | 88 | 1 | 95 | | FY 16-17 | 24 | 100 | 0 | 124 | NOTE: WPT regularly patrolled Project Area #2 in the fall of FY 17-18, however had to reduce patrols in this area during spring of FY 17-18 due to significant safety concerns. ### 3.5 Outreach and Other Services HomeFirst and PATH are the City's contractors that provide outreach and case management services to San José's homeless community. The number of interactions and referrals are reported in Table 7 below. Both organizations record the total number of individuals engaged during outreach (interaction) and the total number of individuals interested in services (referral). A referral includes a vulnerability assessment of an individual's need (a VI-SPDAT). Once an individual agrees to conduct a VI-SPDAT, the individual can be referred to various housing programs. Staff chooses to report both totals to demonstrate how challenging it is for outreach teams to encourage individuals to accept services. Often, outreach teams make contact multiple times before an individual becomes interested in services. In FY 17-18, only 5% of the interactions led to referrals. However, in FY 17-18, the number of interactions and referrals each increased by 61%, showing an improvement in reaching individuals living in the creek. TABLE 7. HOMELESS OUTREACH INTERACTIONS AND REFERRALS | FY 17-18 | | | | |----------|--------------|-----------|--| | Quarter | Interactions | Referrals | | | 1 | 131 | 7 | | | 2 | 125 | 2 | | | 3 | 150 | 7 | | | 4* | 759 | 47 | | | Total | 1,165 | 63 | | | FY 16-17 | | | | | Total | 462 | 25 | | ^{*}NOTE: Both organizations conducted more outreach and referrals during Q4 of FY 17-18 due to increases in funding and staffing. ### 4.0 OVERCOMING CHALLENGES The City and its partners continued to encounter challenges that inhibited their ability to conduct work in certain sections of the waterways, especially along Coyote Creek. Staff continues to adapt the Program to these challenges and has learned valuable lessons in the first two years of implementation. These challenges and staff's actions are summarized in the following sections. ### 4.1 Safety and Patrols The safety and well-being of City staff and partners continues to be the main concern during implementation of the Program. Assaults, weapons, drug use, and aggressive dogs have jeopardized the safety of WPT Rangers, cleanup crews, and Program staff conducting work along the creeks. These concerns, combined with limited resources, led to modifications in patrols along the waterways. In February 2018, the WPT was directed to modify and limit patrols along the waterways, especially in Project Area #2 on Coyote Creek, to ensure their safety from the concerns noted above. The WPT shifted from foot patrols to primarily vehicle patrols along trails to monitor for encampments and illegal activities. The Rangers may conduct foot patrols as staffing, funding, and police support are available. The City is participating in two separate working groups related to patrols and enforcement along waterways. One group is led by the City and the other is led by the Santa Clara County District Attorney's Office. Descriptions of each working group are provided below. <u>San José Park Ranger Working Group:</u> The San José Park Ranger Program presented its Annual Report to the San José City Council on April 17, 2018. The council meeting discussion highlighted the many safety concerns Park Rangers face as they perform their duties, particularly in creeks. As result of this discussion, the City launched the Park Ranger Working Group in June 2018 to reevaluate the Park Ranger service delivery model. The working group will develop alternative service delivery models for Council to consider. Members of the working group include representatives from several City departments, SCVWD, San José Police Department, creek cleanup organizations, and other community leaders. Santa Clara County Watershed Protection Partnership: The Santa Clara County District Attorney's Office established a regional task force to address the lack of enforcement against environmental crimes along the county's waterways. The first meeting was held on May 3, 2018 and included representatives from many law enforcement agencies in Santa Clara County and representatives from SCVWD, California DFW, and California Highway Patrol. Additional stakeholders will be invited to subsequent meetings. The purpose of the first meeting was to bring various stakeholders together to review environmental violations such as water pollution and streambed alteration caused by illegal encampments. In subsequent meetings, the task force will discuss how to establish a system of patrols and other services to reduce and mitigate the impacts of encampments on waterways. The City is hopeful this regional task force will contribute to the goals of the Program and lead to cleaner and healthier waterways in San José. ### 4.2 Monitoring and Data Management In FY 16-17, trash impact level was recorded using paper maps and field notes. This data was then manually entered into GIS to create digital maps for data analysis. In FY 17-18, staff began using Collector for ArcGIS paired with an external GPS receiver to create trash impact level and encampment maps in real time. This application has improved efficiency by allowing staff to collect and update data in the field and submit data directly to a GIS database. Data accuracy in reporting has also improved due to increased location accuracy and avoidance of transcription errors. Staff included encampment totals from HRT and WPT abatements in FY 16-17, which created potential for redundant data, as multiple groups reported the same encampments. Since Outreach teams are required to visit every encampment prior to an abatement, HRT and WPT abatements are already captured in the outreach site visit logs. Therefore, the HRT and WPT abatements were not included in the FY 17-18 encampment totals. In addition, encampment counts from Program staff and Housing will be presented separately to account for different data collection schedules and methods. Outreach is conducted on a complaint basis or is directed to specific areas. Whereas, Program staff conducted consistent quarterly assessments to record the location and number of encampments along the waterways. Finally, the original monitoring schedule required monthly assessments of more than 25 miles of waterways. This commitment hindered staff's ability to conduct monitoring on foot, which may have contributed to less detailed data collection. In FY 17-18, staff modified the Program's monitoring schedule from monthly to quarterly assessments to allow for more thorough monitoring of the creeks for trash impact level, homeless encampments, and other creek issues. This change was submitted in the FY 16-17 Program Progress Report. ## 4.3 Inaccessibility Steep banks, heavy vegetation, and private property continued to restrict access for staff during assessments and make certain areas inaccessible for cleanup. In addition, trash from the February 2017 Coyote Creek flood persists in some inaccessible areas, making it challenging to accurately assess changes in trash level. Since crews cannot safely access these areas to remove trash, trash levels remain high during quarterly assessments. In FY 18-19, staff plans to research opportunities to clean areas with high trash levels where access may be challenging. These opportunities may include partnerships with the SCVWD or other agencies to expand the City's resources in cleaning challenging areas such as those that require a boat or heavy equipment to access. ### 5.0 SUMMARY The City of San José developed this comprehensive, multiyear program to address trash from illegal encampments along its major waterways. The City and its partners recognize the importance of this Program towards addressing trash load reduction requirements and will continue to dedicate significant resources to ensure the Program's success. Trends in data have been difficult to recognize given the modifications to monitoring schedules and methods. In addition, significant external factors influence the data, including the difficult housing market, minimal mental
health and substance abuse resources, and the reduction in patrols and enforcement along waterways. In addition, more agencies, such as Caltrans and Valley Transportation Authority (VTA), have become involved in encampment abatements in San José. In FY 18-19, the City and other municipalities in Santa Clara County plan to meet with these agencies to discuss more sustainable solutions to further reduce and prevent the impacts of trash from homeless encampments. Anecdotally, abatements push encampments from one jurisdiction to another. This makes it difficult for staff to recognize and understand trends in encampment totals and locations. Therefore, staff will explore methods to track homeless individuals as they move around the city, which may help identify trends or draw conclusions about the effectiveness of the Program. During the Program's second year of implementation, the City continued to learn valuable lessons related to staff safety, monitoring, data collection, and interdepartmental and interagency coordination. All organizations involved in the Program continue to address critical issues such as the diverse circumstances of the homeless population and the difficulty in preventing re-encampment. San José has continued efforts to align departmental objectives and ensure all partners remain invested in the Program's success. Despite challenges, the Program has achieved several milestones over the past two years. Cleanup crews and volunteers have removed over 2,000 tons of trash and debris from waterways through encampment abatements and creek cleanups. In addition, Program staff have observed a significant reduction in entrenched encampments in Coyote Meadows (Project Area #1) and residents are able to enjoy the creek and wildlife during community events. Staff have also seen a reduction in encampments after vegetation management and continued abatements in Project Area #3 (Coyote Creek upstream of Old Oakland Road) and Focus Zone #3 (Los Gatos Creek). Furthermore, outreach teams increased interactions and referrals along waterways by 61%, compared to FY 16-17. In addition, DST has assisted 30 individuals with employment and housed 18 individuals from the creek cleanup teams since the inception of the Program. The Housing Department is currently procuring new outreach contracts to improve the communication of programs and services available to encampment residents. The new contractors will implement a more strategic approach to encampment outreach. One contractor will provide proactive outreach to the three project areas. This proactive approach will allow outreach workers to establish relationships with the homeless community, which may lead to more individuals accepting services. The other team will follow the current model of reactive outreach, where outreach workers respond to complaints from the Homeless Concerns Hotline. The Housing Department is hopeful this new approach to outreach will benefit the Program by reaching more people living along the waterways. Other cities and agencies are struggling with similar issues affecting waterways. This has led to regional meetings and discussions regarding more sustainable solutions to reduce encampments and trash along waterways. San José has provided valuable insight during these discussions. This fiscal year, City staff met with the Alameda Clean Water Program Trash Subcommittee and provided information and technical support to Santa Clara County and City of Fremont staff, who are considering implementation of a Direct Discharge Program. San José's Direct Discharge Trash Control Program is evolving as lessons are learned and staff continue to work closely with partners to identify more sustainable ways to address trash and other impacts from homeless encampments. The City is committed to successfully implement its Program and is confident its efforts will ultimately lead to cleaner and healthier waterways in San José and the Bay. Map 1. Map 2. Мар 3. Map 4. Map 5. Map 6. Map 7. Map 8. Map 9. Map 10. Map 11. This page is intentionally left blank.